US ERA ARCHIVE DOCUMENT # AMENDED DECISION DOCUMENT REGARDING FLORIDA DEPARTMENT OF ENVIRONMENTAL PROTECTION'S SECTION 303(d) LIST AMENDMENTS FOR BASIN GROUPS 1, 2, AND 5 Prepared by the Environmental Protection Agency, Region 4 Water Management Division September 2, 2009 # **Table of Contents** | I. | Exec | utive Su | ummary | 3 | |-----|-------|-----------|--|----| | II. | Statu | tory and | d Regulatory Background | 6 | | | A. | | tification of Water Quality Limited Segments (WQLSs) for usion on the section 303(d) list | 6 | | | В. | | sideration of Existing and Readily Available Water ity-Related Data and Information | 6 | | | C. | Prior | rity Ranking | 7 | | II. | Analy | ysis of t | the Florida Department of Environmental Protection's Submission | 7 | | | A. | Flori | da's 2009 Update | 8 | | | | 1. | Florida's Water Quality Standards and Section 303(d) list
Development | 9 | | | | 2. | List Development Methodology and Data Assessment | 10 | | | | 3. | Public Participation Process | 12 | | | | 4. | Consideration of Existing and Readily Available Water Quality-Related Data and Information | 13 | | | B. | Revio | ew of FDEP's Identification of Waters | 15 | | | | 1. | Review of FDEP's Data Guidelines | 16 | | | | 2. | Minimum Sample Size | 17 | | | | 3. | No Pollutant Identified for Impairment | 17 | | | | 4. | Aquatic Life Use Impairment | 18 | | | | 5. | Primary and Secondary Recreational Use Support | 23 | | | | 6. | Fish and Shellfish Consumption Use Support | 23 | | 7 | | |-------------------------|--| | - | | | ••• | | | 5 | | | | | | _ | | | ັບ | | | ŏ | | | $oldsymbol{arphi}$ | | | Ω | | | ш | | | $\overline{}$ | | | > | | | _ | | | т | | | $\overline{\mathbf{o}}$ | | | \sim | | | | | | ◂ | | | | | | ◂ | | | \mathbf{a} | | | | | | П | | | S | | | | | | Florida §303(| d) List Amended Decision Document | September 2, 2009 | |---------------|---|------------------------| | | 7. Drinking Water Use Support and Protection of | Human Health 25 | | C. | 303(d) List of Impaired Waters | 25 | | | 1. FDEP's Addition of Water Quality Limited Se | gments 26 | | | 2. Section 303(d) Delistings | 26 | | | 3. Other Pollution Control Requirements | 26 | | | 4. EPA Identified Waters | 28 | | | 5. Priority Ranking and Targeting | 28 | | IV. Final I | Recommendation | 30 | | Appendix A: | 2003 EPA-approved 303(d) List for the State of Florid | la | | Appendix B: | Water Quality Limited Segments added by FDEP to the | ne Florida 303(d) List | | Appendix C: | Water Quality Limited Segments added by EPA to the | e Florida 303(d) List | | Appendix D: | Water Quality Limited Segments removed by FDEP fr | rom 303(d) List | | Appendix E: | FDEP's Rotating Basin Approach | | | Appendix F: | Assessing Ambient Data for Naturally Variable Param
Water Quality Criteria | neters Against Numeric | | Appendix G: | FDEP Data Exclusion Screens | | #### I Executive Summary On October 17, 2008, the Florida Department of Environmental Protection (FDEP) submitted its 2008 update to its section 303(d) list for Group One and Group Five watersheds to the Environmental Protection Agency (EPA) for review. On August 17, 2009, FDEP amended that submission to include its Group Two Update for EPA review. The combined section 303(d) update submission for Group One, Two, and Five basins is referred to in this document as the 2009 Update. Florida's 2009 submittal is an update to the state's most recently approved section 303(d) list, approved by EPA on June 11, 2003. That submittal updated, for Group One basins, the list approved by EPA on November 24, 1998 (the 1998 list). Following its review of Florida's 2009 Update, EPA is approving that list in part and is adding waters to the state's section 303(d) list. This document summarizes EPA's review and the basis for the Agency's decision. Section 303(d)(1) of the Clean Water Act (CWA or Act) directs states to identify those waters within their jurisdictions for which effluent limitations required by sections 301(b)(1)(A) and (B) of the Act are not stringent enough to implement any applicable water quality standard (referred to as water quality limited segments, as defined in 40 C.F.R. § 130.7), and to establish a priority ranking for such waters, taking into account the severity of the pollution and the uses to be made of such waters. The section 303(d) listing requirement applies to water quality limited segments impaired by pollutant loadings from both point and/or nonpoint sources. After a state submits its section 303(d) list to EPA, the Agency is required to approve or disapprove that list. FDEP assessed waters for the 2009 Updates pursuant to its approved water quality standards, including the water quality standards contained in the Impaired Waters Rule, commonly referred to as the IWR. Through the Florida Watershed Restoration Act, the state legislature directed the Florida Department of Environmental Protection (FDEP) to develop and adopt by rule a methodology to identify waters that do not meet the State's approved water quality standards and, therefore, are required to be included on section 303(d) lists. The IWR was adopted on April 26, 2001, and amended in 2006 and 2007. See Identification of Impaired Surface Waters, Chapter 62-303, Florida Administrative Code (F.A.C.). FDEP submitted the IWR to EPA for review pursuant to section 303(c) of the Clean Water Act in September 2007. EPA determined certain provisions of the IWR to be new or revised water quality standards and ¹ Determination Upon Review of Amended Florida Administrative Code Chapter 62-3-3, Identification of Impaired Waters. United States Environmental Protection Agency, February 19, 2008 (2008 IWR Determination). approved those standards on February 19, 2008.² EPA determined that other provisions of the IWR are not water quality standards and therefore did not review these provisions under CWA section 303(c). EPA views these other provisions as part of FDEP's section 303(d) listing methodologies. Consistent with EPA's implementing regulations and guidance, EPA considered these methodologies, to the extent that they reflect a reasonable interpretation of Florida's water quality standards and sound science, when it reviewed FDEP's section 303(d) list submittals. Waters that are not attaining Florida's water quality standards are identified by FDEP as water quality limited segments and submitted to EPA as an update to Florida's then-current section 303(d) list. The water quality standards and listing methodologies contained in the IWR establish specific protocols and thresholds for assessing waterbodies, in addition to data sufficiency and data quality requirements. The IWR contains procedures for assessing both aquatic life use support and human health use support. FDEP conducts these assessments based on Florida's rotating basin approach. Florida waters are divided into five basin groups, with each group representing approximately 20% of state watersheds. Each year, FDEP assesses waterbodies within one group of basins. Lists based on those basin assessments constitute updates to the state's then-current section 303(d) list. All five basin groups are assessed within a five year period. All waters which were included in Florida's approved 1998 section 303(d) list will remain on Florida's section 303(d) list, unless FDEP removes a waterbody and EPA approves that removal. FDEP submitted a 2002 update to EPA for review, assessing Group One waterbodies. EPA's decision partially approving that update and partially disapproving and adding waters to Florida's section 303(d) list was challenged in court. While that litigation, and related litigation challenging the IWR, were pending, FDEP developed basin group assessment reports but did not submit section 303(d) lists to EPA. In October 2008, FDEP submitted Groups One and Five to EPA for review. On August 17, 2009, FDEP submitted Group Two assessments, along with revised Group One and Five updates, to EPA for review. These three updates comprise the 2009 Update. FDEP's updated list submittal includes, among other things: - Additional waterbodies in Groups One, Two and Five which FDEP determined to be water quality limited segments. - Group One, Two and Five waterbodies included on Florida's previously approved 1998 section 303(d) list which were determined not to need TMDLs and were, therefore, removed from Florida's 303(d) list as submitted to EPA. EPA reviewed FDEP's submittal to determine whether the 2009 Update appropriately assessed waters based on Florida's water quality standards, including those provisions of the IWR which have themselves been determined to be water quality standards and approved by ² Letter from James D, Giattina to Michael W. Sole. February 19, 2008 (2008 IWR Approval Letter). EPA pursuant to section 303(c) of the CWA. EPA further considered whether those provisions of the IWR which it determined to be listing methodologies reasonably identified water quality limited segments, considering the state's water quality standards. Where EPA was unsure whether the methodology was a reasonable method for identifying water quality limited segments, the Region conducted further waterbody and data analysis. Where EPA determined that FDEP's application of the IWR did not properly implement Florida's approved water quality standards or EPA regulations, EPA addressed that inconsistency as part of this 303(d) list review process. The Agency reviewed FDEP's waterbody assessments for all designated uses, based on Florida's water quality standards. The results of EPA's review demonstrate that FDEP's application of its listing methodology was very successful for identifying waters that are not meeting water quality standards. Through its data collection and assessment process, FDEP assessed water quality
for over 4,000 waterbodies, which is a significant accomplishment. EPA concluded that FDEP was largely successful in assessing the Group One, Two, and Five waterbodies for attainment of designated uses and water quality criteria, including aquatic life use support and water quality criteria for most naturally variable indicator pollutants, aquatic life use support for water quality criteria with a toxic effect, aquatic life use support and narrative water quality criteria for nutrient impairments, fish consumption use support, and use support for those pollutants with water quality criteria expressed as an annual average. FDEP has an extensive monitoring network and data collection effort. Without the database compiled by FDEP, which contains over 9,000,000 data points for Groups One, Two, and Five waterbodies, much of the analysis conducted the State and by EPA would not have been possible. Following EPA's decision to approve Florida's 2009 Update, the current section 303(d) list in the State of Florida contains: | | Approved 2003 Updated Section 303(d) List | (Appendix A) | |-----|--|--------------| | (+) | Approved Groups One, Two, and Five FDEP additions | (Appendix B) | | (+) | Groups One, Two, and Five EPA additions | (Appendix C) | | (-) | Approved FDEP Groups One, Two, and Five delistings | (Appendix D) | The statutory and regulatory requirements relevant to section 303(d) lists, and EPA's review of Florida's compliance with each requirement, are described in detail below. #### II. Statutory and Regulatory Background # A. Identification of Water Quality Limited Segments (WQLSs) for Inclusion on the Section 303(d) list Section 303(d)(1) of the Clean Water Act directs states to identify those waters within their jurisdictions for which effluent limitations required by section 301(b)(1)(A) and (B) are not stringent enough to implement any applicable water quality standard, and to establish a priority ranking for such waters, taking into account the severity of the pollution and the uses to be made of such waters. The section 303(d) listing requirement applies to waters impaired by point and/or nonpoint sources, pursuant to EPA's long-standing interpretation of section 303(d). # EPA regulations at 40 CFR 131.7(b)(1) provide that [e]ach State shall identify those water quality-limited segments still requiring TMDLs within its boundaries for which: (i) Technology-based effluent limitations required by sections 301(b), 306, 307, or other sections of the Act; (ii) More stringent effluent limitations (including prohibitions) required by either State or local authority preserved by section 510 of the Act, or Federal authority (law, regulation, or treaty); and (iii) Other pollution control requirements (e.g., best management practices) required by local, State, or Federal authority are not stringent enough to implement any water quality standards applicable to such waters. ## EPA regulations at 40 CFR 130.2(j) define water quality limited segment as [a]ny segment where it is known that water quality does not meet applicable water quality standards, and/or is not expected to meet applicable water quality standards, even after the application of the technology-based effluent limitations required by sections 301(b) and 306 of the Act. "Water quality limited segment" may also be referred to as "WQLS," "impaired waterbodies," or "impairments" in this document. # B. Consideration of Existing and Readily Available Water Quality-Related Data and Information In developing section 303(d) lists, states are required to assemble and evaluate all existing and readily available water quality-related data and information, including, at a minimum, considering existing and readily available data and information about the following categories of waters: (1) waters identified as partially meeting or not meeting designated uses, or as threatened, in the state's most recent section 305(b) report; (2) waters for which dilution calculations or predictive modeling indicate nonattainment of applicable standards; (3) waters for which water quality problems have been reported by governmental agencies, members of the public, or academic institutions; and (4) waters identified as impaired or threatened in any section 319 nonpoint assessment submitted to EPA. See 40 CFR 130.7(b)(5). In addition to these minimum categories, states are required to consider any other water quality-related data and information that is existing and readily available. EPA's 1991 Guidance for Water Quality-Based Decisions describes categories of water quality-related data and information that may be existing and readily available. See Appendix C of Guidance for Water Quality-Based Decisions: The TMDL Process, EPA Office of Water, 1991 (EPA's 1991 Guidance). While states are required to evaluate all existing and readily available water quality-related data and information, states may reasonably decide to rely or not rely on particular data or information in determining whether to list particular waters. In addition to requiring states to assemble and evaluate all existing and readily available water quality-related data and information, EPA regulations require states to include, as part of their submissions to EPA, documentation to support decisions to list or not list waters. See 40 CFR 130.7(b)(6). Such documentation includes, at a minimum, the following information: (1) a description of the methodology used to develop the list, (2) a description of the data and information used to identify waters, (3) a rationale for any decision to not use any existing and readily available data and information, and (4) any other reasonable information requested by the Region. ## C. Priority Ranking EPA regulations also codify and interpret the requirement in section 303(d)(1)(A) of the Act that states establish a priority ranking for listed waters. The regulations require states to prioritize waters on their section 303(d) lists for TMDL development and to identify those WQLSs targeted for TMDL development in the next two years. See 40 CFR 130.7(b)(4). In prioritizing and targeting waters, states must, at a minimum, take into account the severity of the pollution and the uses to be made of such waters. See section 303(d)(1)(A). As long as these factors are taken into account, the Act provides that states establish priorities. States may consider other factors relevant to prioritizing waters for TMDL development, including immediate programmatic needs; vulnerability of particular waters as aquatic habitats; recreational, economic, and aesthetic importance of particular waters; degree of public interest and support; and state or national policies and priorities. See 57 FR 33040, 33045 (July 24, 1992) and EPA's 1991 Guidance at 4. #### III. Analysis of the Florida Department of Environmental Protection's Submission In reviewing FDEP's 2009 Update, EPA first reviewed the listing methodology used by the State to develop the list update in light of Florida's approved water quality standards. EPA then reviewed the list of waters. This section describes FDEP's listing methodology and outlines EPA's evaluation of both that methodology and the list of water quality limited segments included in the 2009 Update. Where EPA was unsure whether the listing methodology identified all water quality limited segments for a given designated use or water quality criteria, EPA reviewed water quality data and information to determine whether any waterbodies should be added to the 303(d) list. ## A. Florida's 2009 Update. Florida submitted list updates for Groups One, Two and Five waterbodies for the 2009 Update. FDEP submitted its section 303(d) lists updates for Groups One and Five to EPA for review on October 17, 2008. FDEP submitted revised list updates for Groups One and Five and a list update for Group Two on August 17, 2009, including newly listed waterbodies and waterbodies proposed for delisting within those Groups. All other waterbodies included on Florida's approved 2003 section 303(d) list which were not delisted remain on the section 303(d) list.³ Details of Florida's listing approach and EPA's review of the list are described below. # 1. Florida's Water Quality Standards and Section 303(d) List Development Section 303(d) of the Clean Water Act requires each State to identify and prioritize those waters where technology-based controls are inadequate to implement water quality standards: Each State shall identify those waters within its boundaries for which the effluent limitations required by section 1311(b)(1)(A) and section 1311(b)(1)(B) of this title are not stringent enough to implement any water quality standards applicable to such waters. 33 U.S.C. § 1313(d)(1)(A); see also 40 C.F.R. 130.7(b) (EPA's 303(d) listing regulations). EPA's regulations expressly provide that "[f]or purposes of listing waters under § 130.7(b), the term 'water quality standard applicable to such waters' and 'applicable water quality standards' refer to those water quality standards established under section 303 of the Act, including numeric criteria, narrative criteria, water body uses, and antidegradation requirements." 40 C.F.R. 130.7(b)(3). EPA's review of state section 303(d) lists ensures that those lists identify water quality limited segments consistent with existing state standards. Water quality criteria can be expressed either as narrative or numeric criteria. Numeric criteria typically establish either a maximum level or a range of levels of a pollutant which can be present in the waterbody while still attaining water quality standards. Narrative criteria typically describe a condition (i.e. no imbalance of flora or fauna) which must be met for the waterbody to meet water quality standards. Determining whether a waterbody is meeting water quality standards for a narrative criterion generally involves the identification of reference points against
which the waterbody can be evaluated. In the context of listing, EPA considers a state's ³ The 2003 EPA-approved section 303(d) list for the state of Florida is set out at Appendix L of EPA's 2003 Decision Document. That list contains all waters on the EPA approved 1998 section 303(d) list as updated by EPA's decision regarding FDEP's 2002 Group One Update. interpretation of its water quality standards, including how narrative criteria should be interpreted, when that interpretation is consistent with the underlying narrative criterion and is a reasonable translation of that criterion. ## a. Florida's numeric water quality criteria The primary numeric water quality criteria in Florida are detailed in the Table under 62-302.530 FAC (Table: Surface Water Quality Criteria). These criteria are expressed in a number of different ways that will be discussed in more detail below. #### b. Florida's narrative water quality criteria The primary narrative water quality criteria in Florida are set out below, with a summary of EPA's review of FDEP's methodology for these narrative criteria. • Criteria: 62-302.530(47) FAC (Nuisance Species): Substances in concentrations which result in the dominance of nuisance species: none shall be present. To implement this narrative standard, FDEP relies on Florida's water quality criterion for biological integrity. That criterion, set out in Rule 62-302.530(11) FAC, provides that biological integrity is to be measured by percent reduction of the Shannon Weaver Diversity Index. Florida's water quality standards also allow the biological integrity to be assessed through BioRecons, Stream Condition Indices, and the benthic macroinvertebrate component of the Lake Condition Index. Use of these biological condition tools to assess Florida's narrative criteria for nuisance species is consistent with the state's water quality standards. • Criteria: 62-302.530(47)(b) FAC (Nutrients): In no case shall nutrient concentrations of a body of water be altered so as to cause an imbalance in natural populations of aquatic flora or fauna. Florida's water quality standards contain provisions which translate Florida's narrative nutrient standard for assessment purposes,⁵ establishing thresholds of nutrient impairment which ⁴ The IWR contains provisions that supplement Rule 62-302.530(11) by identifying additional biological condition indices, and methods for applying those indices, for use in water quality assessment. See Rules 62-303.200 (1), (2), (8) and (22); 62-303.330(2), (3)(a), and (3)(b); 62-303.430(1), (2), and (3); and 62-303.720(2)(b). EPA determined that these provisions constituted new or revised standards and approved those provisions as standards in February 2008. See 2008 IWR Determination, pp 26-32 and 2008 IWR Approval Letter. ⁵ The IWR contains provisions that translate Rule 62-302.530(47)(b) when assessing water quality. See Rules 62, 303.200(6), (11), (12) and (25); 62-303.350(2)(c), (3); 62-303.351(2); 62-303.352; 62-303.353; 62-303.450(1); and 62-303.720(2)(j). EPA determined that these translation provisions constituted new or revised standards and approved those provisions as standards in February 2008. <u>See</u> 2008 IWR Determination, pp 33-42 and 2008 IWR Approval Letter. are "one-sided" in nature. That is, the thresholds represent upper boundary conditions above which a water body is not meeting its applicable water quality standards (unless demonstrated otherwise) and is identified as impaired. In other words, TSI or chlorophyll-a values are used to demonstrate that there is an "imbalance" in flora and fauna such that the narrative nutrient criterion is not attained. Waters below the IWR thresholds, however, are not considered "in attainment" of the narrative criterion. Rather, waters with TSI or chlorophyll-a values below the threshold of impairment will continue to be considered "unassessed" until FDEP adopts and EPA approves numeric criteria for nutrients or FDEP develops other methodologies that can be used to determine that an imbalance of flora and fauna does not exist in a water body. FDEP has reasonably applied its water quality standards to assess waterbodies for attainment of the narrative nutrient standard. #### 2. List Development Methodology and Data Assessment The Florida Watershed Restoration Act sets out, among other things, FDEP's authority to establish methodologies for identifying water quality limited segments and developing section 303(d) lists. FDEP uses a watershed management approach to assess state waters, managing the state's water resources on the basis of hydrologic units, as the framework for implementing the Watershed Restoration Act. Florida's watershed management program also adopted a rotating basin approach to address water quality issues, which allows the state to achieve maximum effectiveness from limited monitoring and assessment resources by concentrating specific functional activities in specific basins according to an established, multi-year schedule. Florida's basin planning process divides 52 water basins into five basin groups, with each group representing approximately 20% of state waters. The process rotates through those basin groups over an established five-year cycle. Information about Florida's basin planning process, the functions occurring during each year of the rotating basin cycle, and the basins included in each basin group are set out in more detail in Appendix E. Consistent with its rotating basin approach, FDEP will update its 303(d) list and 305(b) report annually and submit an annual 303(d) list update to EPA for review. FDEP's 2009 Update addresses waterbodies in the Group One, Two, and Five watersheds. The Update was developed in accordance with EPA's *Guidance for 2006*Assessment, Listing and Reporting Requirements Pursuant to Sections 303(d), 305(b) and 314 of the Clean Water Act (Integrated Report Guidance), issued on July 29, 2005 and updated on October 12, 2006. That guidance recommends that states submit Integrated Reports to satisfy CWA requirements for both section 305(b) water quality reports and section 303(d) impaired ⁶ FDEP submitted its first update to the state's section 303(d) list under the rotating basin approach in 2002. That assessment report covered Group One basins. EPA's decision regarding that update was challenged in federal court. That litigation was concluded in 2008. Litigation challenging the IWR was also concluded in 2008. EPA determined that certain provisions of the IWR, as amended in 2007, constituted new or revised water quality standards and approved those standards pursuant to section 303(c) of the CWA in February 2008. FDEP developed state assessment reports while the litigation was pending, but did not submit section 303(d) list updates to EPA for review. waters lists. EPA's guidance advocates the use of a five category approach for classifying the water quality standard attainment status for each waterbody segment. Florida uses several subcategories, in addition to the categories included in EPA's guidance. - Category 1 Data are available to assess whether all beneficial uses are being met and they are being met. (No waterbodies were included in this category.) - Category 2 Data are available to assess whether some beneficial uses are being met, while insufficient data are available to assess whether all beneficial uses are being met. - Category 3a No data are available to assess whether beneficial uses are being met. - **Category 3b** Some data are available, but they are insufficient to assess whether beneficial uses are being met. - **Category 3c** Enough data are available to meet the requirements for the Planning List in Rule 62-303 and the water body is potentially impaired for one or more designated uses. - **Category 4a** One or more designated uses are impaired and the TMDL is complete. - **Category 4b** One or more designated uses are impaired but no TMDL will be developed because a proposed pollution control measure provides reasonable assurance that the designated uses will be restored in the future. - **Category 4c** Impaired for one or more criteria or designated use but does not require a TMDL because the impairment is not caused by a pollutant. - Category 4d No causative pollutant has been identified for impairment. Waterbody impairments identified in this category will be submitted to EPA for inclusion on the section 303(d) list. - Category 4e Impaired but recently completed or ongoing restoration activities are underway to restore the designated uses of the waterbody. All requirements for placing the waterbody in Category 4b have not been finalized or approved by FDEP. Because FDEP recognizes the ongoing implementation of restoration activities with the goal of restoring water quality, a TMDL is not scheduled at this time. Waterbody impairments identified in this category will be submitted to EPA for inclusion on the section 303(d) list. - **Category 5** Enough data are available to meet the requirements for the Verified List in Rule 62-303. These waters are impaired, are included on the state's 303(d) list, and will have TMDLs developed to restore them. #### 3. Public Participation Process The Florida Department of Environmental Protection (FDEP) notified the public about opportunities to participate in the development of each 303(d) list update. The State used notices in the Florida Administrative Weekly (FAW), email and regular mail notifications to over 1000 interested parties; and notices published in several newspapers statewide to notify the public of the list development activities. The notifications included a brief description of the list at issue and the applicable regulations; a state website address where interested parties could obtain the draft list; a contact name, e-mail address, regular mailing address, and phone number where interested parties could obtain supporting information and information about planned public meetings; the times and
locations for public meetings; procedures for submitting written comments; and the timetable in which a decision would be made on the list. FDEP also posted the draft 303(d) lists on its website along with information regarding the public participation opportunities. FDEP held public meetings across the State. Department staff provided background information about the TMDL program, the 303(d) list, and how waters were assessed for impairment. Attendees were provided an opportunity to make verbal comments and were requested to: (a) comment on the appropriateness of the listing for individual water segments; (b) provide more recent information about the listed waters, including water quality and bioassessment data; (c) provide "other information" such as evidence of algal blooms or site specific studies about nutrient impairment in area waters; and (d) provide information about planned pollution control mechanisms. Attendees were also notified that written comments would be accepted. The update to Florida's section 303(d) list which comprise the 2009 Update were adopted over a period of years. The update for Group One basins was adopted by Secretarial Order on June 2, 2008, and re-adopted, to incorporate revisions to the update, on May 19, 2009. The Group Five update was adopted by Secretarial Order on December 12, 2007, and re-adopted, to incorporate revisions to the update, on May 19, 2009. The update for the Group Two basins includes updates developed during two basin cycles. The first update for Group Two basins was adopted by Secretarial Order on May 27, 2004; the second update was adopted by Secretarial Order on May 19, 2009. Interested parties were notified about the adopted lists by e-mail, by publication of notices in the FAW, by notices in several newspapers statewide, and by issuance of Department press releases. Each Order notified interested parties of their right to challenge the order within 21 days or file an appeal within 30 days of receiving the notice. EPA has reviewed Florida's public participation process and has concluded that the State provided adequate public notice and opportunity for the public to comment on its decision regarding the section 303(d) list in compliance with federal requirements. # 4. Consideration of Existing and Readily Available Water Quality Related Data and Information Florida identified WQLSs in the 2009 Update based on assessment and consideration of all existing and readily available water quality-related information and data. The information and data included physical, chemical, and biological data; shellfish reclassification information; fish consumption information; and beach closure information. The information and data were collected from the following sources: EPA's STOrage and RETrieval (STORET) database U.S. Geologic Survey U.S. Army Corps of Engineers Statewide Biological Database Florida Department of Agriculture and Consumer Services Florida Department of Health Florida Game & Freshwater Fish Commission Florida Marine Research Institute FDEP Tallahassee FDEP Northeast District **FDEP Northwest District** **FDEP Central District** FDEP South District FDEP Southeast District FDEP Charlotte Harbor Aquatic/Buffer Preserves FDEP Estero Bay Aquatic Preserve Alachua County **Broward County** Choctaw Indian Tribe **Collier County** **Dade County** **East County** Lee County Leon County Hillsborough County Lake County **Manatee County** McGlynn Labs **Orange County** Palm Beach County **Pinellas County** **Polk County** Sarasota County **Seminole County** St. Johns County Volusia County City of Cape Coral City of Jacksonville City of Lakeland City of Maitland City of Naples City of Orlando City of Port St. Joe City of Sanibel City of Tampa City of West Palm Beach Northwest Florida Water Management District St. Johns River Water Management District Suwannee River Water Management District South Florida Water Management District Southwest Florida Water Management District Apalachicola National Estuarine Research Reserve Avon Park Air Force Reserve Bay Watch Bream Fisherman Association Charlotte Harbor National Estuary Program Choctawhatchee Basin Alliance Conservancy of Southwest Florida **Emerald Coast Utility Authority** Environmental Research & Design, Inc FDEP Rookery Bay National Estuarine Preserve Georgia Department of Natural Resources **Gulf Power Company** Loxahatchee River District Palm Coast Community Service Corporation Peace River Manasota Regional Water Authority Pensacola Bay Study (Gulf Breeze) Phosphate Council Reedy Creek Improvement District Sanibel Captiva Conservation Foundation The Nature Conservancy of the Florida Keys Once all of the data and information was collected, FDEP screened the data to remove any data that would not be appropriate for assessing water quality for the purpose of identifying water quality limited segments. FDEP provided EPA a description of data excluded from use under this assessment and the basis for that exclusion. Data were excluded for reasons including: data were reported with negative values, data were reported with values less than the detection limit, data were identified by data providers as of suspect quality, and mercury data were not collected and analyzed using clean techniques. A complete list of FDEP's data exclusion screens is set out in Appendix G. EPA has determined that FDEP's screening of data to remove data of suspect quality is a reasonable scientific approach for considering data when making decisions regarding the identification of water quality limited segments. In each case, it was reasonable to conclude that the sample result does not provide information that can be used to determine whether a waterbody meets water quality standards and the value reported cannot be relied upon as evidence of impairment. #### B. Review of FDEP's Identification of Waters (40 CFR 130.7(b)(6)(i - iv)) Consistent with EPA regulations and guidance, EPA considered Florida's listing methodology to the extent that it reflects a reasonable interpretation of Florida's water quality standards and sound science. In reviewing Florida's submittal, EPA first reviewed the methodologies set out in the IWR and used by FDEP to develop the list update in light of Florida's approved water quality standards, and then reviewed the actual list of waters. This section describes FDEP's listing methodology and outlines EPA's evaluation of both that methodology and the actual list of impaired waterbodies included on the 2009 Update. In cases where EPA could not determine if the Florida's listing methodology identified all impaired waterbodies for a given designated use or water quality criteria, EPA conducted a review of water quality data to determine whether any waterbodies should be added to the section 303(d) list. The listing methodologies set out in the IWR and used by FDEP are compared against Florida's approved water quality standards as found in Chapter 62-302, FAC and those provisions of Chapter 62-303 which EPA determined were water quality standards. Information on monitoring procedures was obtained from the FDEP documents: "Elements of Florida's Water Monitoring and Assessment Program (March 19, 2009) and "Standard Operating Procedures for Field Activities (DEP-SOP-001/01 (March 31, 2008)). #### 1. Review of FDEP's Data Guidelines Federal regulations provide that each state "shall assemble and evaluate all existing and readily available water quality-related data and information to develop the list required by 130.7(b)(1) and 130.7(b)(2)." See 40 CFR 130.7(b)(5). The IWR listing methodology set out in the IWR also provides for FDEP to "assemble and evaluate" data to prepare the State's section 303(d) list and generally provides for assessment when that data meets certain temporal and spatial guidelines set out in the rule. The IWR methodology contains guidelines for the collection, evaluation, and use of data for assessing water quality and impairments to designated uses. See Rules 62-303.320 and 62-303.420, FAC. 15 ⁷ In this document, the terms "IWR methodology," "listing methodology," or "methodology" are used to refer to those portions of the IWR which EPA determined were not water quality standards but were listing methodologies. EPA considers that methodology in reviewing Florida's 303(d) lists. The adequacy of the list, however, is measured only against EPA-approved state water quality standards, relevant provisions of the CWA, and EPA's implementing regulations. If water quality data was available for a waterbody, but that data did not meet the data sufficiency provisions contained in the IWR methodology, the methodology provides that FDEP may still consider whether the water should be listed on Florida's section 303(d) list (Category 5) where (1) there are less than twenty samples, but there are five or more samples that do not meet an applicable water quality criterion based on at least five temporally independent samples or (2) scientifically credible and compelling information provides overwhelming evidence of impairment. See Rule 62-303.420(7), FAC. FDEP might also include the water on either the list of waters with insufficient data for assessment (Category 3b) or the list of waters that are potentially impaired, also known as the "planning list" (Category 3c). In its review of FDEP's 2002 Update to the state's approved section 303(d) list, EPA considered whether the IWR methodology overly restricted data analysis and, therefore, led to FDEP not identifying water quality limited segments during its assessment. EPA reviewed a random sample of waterbodies listed in Category 3b of Florida's Integrated Report. The random sample was selected to give the Region a 95% confidence that FDEP did not overlook impaired waterbodies when it determined that there was insufficient data to assess waterbodies for listing purposes. Based on that review, EPA determined that the listing methodology used by FDEP in its assessment
process did not result in the failure to identify any water quality limited segments.⁸ EPA believes that its 2003 review of the adequacy of FDEP's listing methodology continues to be applicable to FDEP's current listing methodology. Although the 2007 amendments to the IWR included amendments to FDEP's listing methodology, those amendments resulted in increased flexibility which allowed FDEP to consider more data and to make decisions, where appropriate, based on smaller data sets than allowed under the original IWR.⁹ #### a. Minimum Sample Size FDEP's listing methodology generally provides for a minimum of 20 samples to be assessed before a water can be listed as impaired in Category 5 of the state's section 303(d) list. Rule 62-303.420(2), FAC. In its 2003 review of FDEP's 2002 Update to the state's approved section 303(d) list, EPA determined that use of the minimum sample size could result in FDEP failing to identify impaired waters. The 2007 amendments to the IWR, however, revised this provision of the methodology. See Rule 62-303.420(7). Rule 62-303.420(7) addresses the two most significant concerns EPA identified associated with the IWR methodology's minimum sample size provisions. First, this provision allows listing where data demonstrates sufficient exceedences of a criterion, even though the full 20 samples have not yet been ⁸ <u>See</u> Appendix C. Decision Document Regarding Department Of Environmental Protection's §303(d) List Amendment Submitted On October 1, 2002 And Subsequently Amended On May 12, 2003. United States Environmental Protection Agency, Region 4. June 11, 2003. ⁹ See, for example, Rule 62-303.420(7)(a), which addresses assessment of data sets containing less than the minimum sample size of 20. collected. For example, the binomial statistical method discussed below specifies 5 exceedances out of 20 samples to verify that a waterbody is impaired. Where a waterbody has 7 exceedances out of 10 samples, however, Rule 62-303.420(7)(a) provides that there is no need to collect an additional 10 samples to pass the IWR exceedance threshold. Second, Rule 62-303.420(7)(b) allows listing of waters based on limited data, without satisfying the methodology's exceedence threshold, in appropriate circumstances. Thus, FDEP's listing methodology doesn't categorically exclude data sets that don't meet a certain sample size but rather allows flexibility for further assessment in appropriate circumstances. #### b. Age of Data In its review of FDEP's 2002 Update, EPA considered the data cutoff in FDEP's methodology, which provided for FDEP to use only data collected within 7.5 years of that update. EPA's regulations require states to "assemble and evaluate all existing and readily available water quality-related data and information to develop [their impaired waters lists]." 40 CFR § 130.7(b)(5). EPA found FDEP's data cutoff reasonable, and found it an appropriate basis to not use existing and readily available data and information, as provided in 40 CFR § 130.7(b)(6)(iii). In Sierra Club et al. v. Leavitt, 488 F.3d 904 (11th Cir. 2007), the Eleventh Circuit Court of Appeals disagreed. The Court found that while 40 CFR § 130.7(b)(6)(iii) may allow a state to make a case for not using certain existing or readily available information, that regulation does not allow a state to avoid evaluating all such existing or readily available information. Bright line cutoffs which result in a state not considering data beyond a certain age result in the state not fulfilling requirement in 40 CFR § 130.7(b)(5) to consider all existing or readily available information. For the assessments included in the 2009 Update, FDEP developed a process for including and considering data collected and analyzed outside of data periods established in the IWR methodology. This Period of Record (POR) assessment is an assessment of all data available for a particular waterbody. Since FDEP considers the most recent data as most representative of current conditions, if there is sufficient data within the 7.5 years preceding assessment, FDEP will make a listing decision based on that most recent data. However, if data collected with the preceding 7.5 years is not sufficient to make a listing decision, FDEP will consider data older than that period as addition to more recent data. FDEP independently evaluates older data, considering the age and quality of the data, the magnitude of exceedances, the amount of old data relative to newer data, the source of the data, the documentation of the data, and any other information that would inform the Department regarding the quality of the data collectors and the laboratory used to analyze the samples. Data produced by the FDEP Central Laboratory or contained in Modern STORET and produced by a NELAC certified laboratory will be used without further data quality confirmation, although the other factors listed above will still be considered. Beginning with the 2009 Group 2 assessments, where older data indicates a waterbody may be impaired, FDEP will also ask the public, during the comment period on draft lists, for information about whether the older data remains representative of waterbody conditions. FDEP's listing methodology doesn't categorically exclude older data sets but rather allows the state to use older data for assessment in appropriate circumstances. EPA considers FDEP's methodology for review of older data to be consistent with Florida's approved water quality standard for nutrients and with EPA's regulations # 3. Waterbodies Verified Impaired but no Pollutant causing Impairment Identified Most of the waters that EPA added to FDEP's section 303(d) list in 2003 were waters which FDEP had verified as impaired but where the state had not been able to identify the pollutant causing the impairment. The IWR methodology provides that such waters are not included in Category 5 of Florida's Integrated Report. Since 2003, however, FDEP has included a new category in its report, Category 4d. A water will be placed in Category 4d when it has been identified as impaired by FDEP but the causative pollutant has not been identified. Category 4d is included as part of the section 303(d) list submitted to EPA for review, although a TMDL will not be scheduled for Category 4d waters until FDEP identifies the pollutant causing the impairment. # 4. Aquatic life use support In reviewing FDEP's assessment of waterbodies with data and information associated with numeric water quality criteria, EPA considered a number of factors. These factors included whether more recent data show attainment that renders earlier data suspect (trends); the magnitude of exceedence; the frequency of exceedence; pollutant levels during critical conditions; and any other site-specific data and information such as biological monitoring, whether new controls have been implemented on the water, etc. EPA's conclusions related to several specific issues are set out below. EPA separated its review of FDEP's assessment of Aquatic Life Use Support into three categories of impairments, those due to exceedences of numeric criteria, toxic pollutants, biological assessments, and nutrient impairments. #### a. Exceedances of numeric water quality criteria Some of Florida's numeric water quality criteria are expressed in the Table of Surface Water Criteria as not to be exceeded at any time. Standards expressed in this manner pose several challenges in assessing attainment, especially for naturally variable parameters. In terms of assessing waters to create a list of water-quality limited segments, it is reasonable to not treat every single sample as representing the true ambient condition of the water segment. Florida's Legislature recognized that sampling introduces variability into the testing process -- some due to natural variability and some associated with sample collection and analysis. Thus, a single sample does not determine whether a waterbody fails to meet water quality standards. The Florida legislature recognized that sampling introduces variability into the assessment process: It is the intent of the Legislature that water quality standards be reasonably established and applied to take into account the variability occurring in nature. The [FDEP] shall recognize the statistical variability inherent in sampling and testing procedures that are used to express water quality standards. The [FDEP] shall also recognize that some deviations from water quality standards occur as the result of natural background conditions. The [FDEP] shall not consider deviations from water quality standards to be violations when the discharger can demonstrate that the deviations would occur in the absence of any human-induced discharges or alterations to the water body. Section 403.021(11), Fla. Stat. Because Florida does not have a monitoring program that continuously measures all points in its waterbodies, FDEP uses statistical sampling to estimate a waterbody's compliance with water quality standards. When assessing aquatic life use support, the statistical sampling method set out in the IWR methodology is a test based on a binomial distribution. See Rule 62-303.420(2). The binomial statistical test has two key components, a confidence value and a probability value. The confidence value represents the desired certainty that small sample sizes are truly representative of the entire population. The confidence value is also expressed as a percentage value. In the IWR methodology, the confidence value is 90%. The probability value represents the proportion of samples that do not meet applicable water quality criteria before the waterbody, itself, is determined to be impaired. In FDEP's listing methodology, the probability value is 10%. In 2005, EPA determined that the binomial statistical test was a new or revised water quality standard because it changed the allowable frequency of exceeding Florida's numeric water quality criteria from "not to be
exceeded at any time" to "not to be exceeded more than 10% of the time." EPA changed that determination when reviewing the amended IWR in 2007, based on consideration of additional information provided by FDEP. EPA now understands that the purpose of the 10% probability value is to exclude data that are likely to be unrepresentative of actual ambient water conditions. Unless the number of samples ostensibly showing exceedence of the relevant water quality criterion is 10% or more, then FDEP will not list the receiving waters as having exceeded the criterion. The 10% probability value reflects the fact that the universe of samples assessed by FDEP are likely to include many unreliable and thus unrepresentative measurements, which do not accurately reflect the condition of the ambient water. Therefore, the State's binomial statistical test specifies that 10% or more of such samples exceed criterion magnitude values before FDEP will determine the waterbody itself does not meet water quality standards. ¹⁰ еншпаноп, Арр $^{^{10}\,}$ For a more detailed explanation of EPA's 2008 decision regarding the IWR binomial statistical test, see the 2008 IWR Determination, Appendix A. EPA considers FDEP's use of the binomial statistical test to be a reasonable way to assess data for 303(d) purposes, based in large part on the extensive database FDEP has developed on Florida waterbodies. In 2008, FDEP had some 45 million records in its database, making it impossible to do quality assurance on each data point. Rather than exclude all data of unknown quality, which is the majority of the currently available data and much of which is from third parties, FDEP developed an assessment methodology that allows consideration of as much data as possible related to as many waterbodies as possible. EPA's evaluation is informed by the provision in FDEP's methodology which allows the state to consider overwhelming evidence of impairment in making assessment decisions. See Rule 62-303.420(7). This provision allows FDEP to consider data of known high quality and reliability, as well as data having other characteristics that make a credible and compelling case for non-attainment, and include waters on the 303(d) list based on such data. This provision helps provide needed flexibility for considering all relevant information pursuant to the regulatory requirements of 40 C.F.R. Part 130 for preparing an appropriate and complete list of impaired waters. Some of Florida's numeric water quality criteria are for naturally variable parameters. Naturally variable parameters are those that fluctuate in a waterbody due to non anthropogenic influences such as rainfall/flow, depth, time of day, salinity, etc. Naturally variable parameters include dissolved oxygen (DO), turbidity, fecal coliform, total coliform, conductivity, and alkalinity. As to naturally variable pollutants, even if EPA determined the probability value were an allowable rate of criteria exceedence, that allowable exceedence would be consistent with Florida's underlying water quality criteria for those naturally variable pollutants. As explained more fully in Appendix F, applying a 10% exceedence rate to naturally variable pollutants would be consistent with EPA's general recommendations for such pollutants and would represent a reasonable choice for attainment decisions. EPA believes that FDEP's methodology has correctly interpreted Florida's own statute and regulations to recognize natural and statistical variability when making determinations of impairment. In Sierra Club et al. v. Leavitt, 488 F.3d 904 (11th Cir. 2007), the Eleventh Circuit Court of Appeals agreed. The court found it was reasonable for Florida to interpret the regulatory phrase that criteria are "not to be exceeded at any time" in concert with legislation providing that FDEP was to take into account the variability occurring in nature when applying the State's water quality standards. Id. at 919. FDEP's use of the binomial statistical test is a reasonable method for assessing aquatic life use support for Florida's numeric water quality criteria. EPA reviewed FDEP's Master List, which serves as Florida's Integrated Report and includes waters on the state's section 303(d) list as well as waters in other categories of the Integrated Report. EPA identified eight segments of Lake Okeechobee that met the methodology's statistical test, based on turbidity data, but that were not included on the section 303(d) list. EPA has identified those waterbodies in Appendix C. EPA is adding the identified waterbodies to the State's section 303(d) list. EPA is approving the remainder of FDEP's listing decisions based on review of data and information regarding numeric criteria as relates to aquatic life use support based on that statistical test. #### b. Waterbodies not Listed due to Natural Conditions Based on direction from the legislature as set out above, Florida's water quality standards address natural conditions, providing that "the Department shall not strive to abate natural conditions." Rule 62-302.300(15), FAC. The standards define natural background as "the condition of waters in the absence of man-induced alterations based on the best scientific information available to the Department." The establishment of natural background for an altered waterbody "may be based upon a similar unaltered waterbody or on historical pre-alteration data." Rule 62-302.200, FAC. Such similar, unaltered waterbodies are also referred to as "reference waters." Rule 62-303.200(18). Reference waters can be representative of natural background conditions even where there is evidence of limited human disturbance in the waterbody or watershed, "as long as the anthropogenic sources do not produce a significant measurable or predicted effect on the parameter of concern in the waterbody." Id. FDEP did not list a number of waterbodies where it determined that concentrations of dissolved oxygen measured below the numeric criteria due to natural conditions. The waterbodies affected by this decision can be placed into two categories, springs which originate from deep aquifer source water and blackwater streams which have extensive wetland dominated watersheds (marshes and swamps). Springs that originate from ground water from deep aquifers, such as the Floridan Aquifer, have been reported to be naturally low in dissolved oxygen content and do not contain higher levels of dissolved oxygen until adequate conditions for reaeration have occurred. Blackwater streams are characterized by warm water temperatures, low stream gradient, extensive riparian swamps, and waters darkly stained from humic substances leached from their catchments. Because of the high content of naturally occurring organic matter and low dissolved oxygen in waters in the associated riparian wetlands, periods of low dissolved oxygen naturally occur in these stream segments that serve as outflows and drain the wetlands areas. EPA reviewed information submitted by FDEP as a demonstration that dissolved oxygen levels in 143 waterbodies represent natural background conditions in those waterbodies. EPA concluded that FDEP demonstrated that 122 of those waterbodies contain concentrations of dissolved oxygen that are below the water quality criterion generally applicable to Florida waterbodies due to natural background conditions. Therefore, EPA is approving FDEP's decision that these waterbodies should not be included on the State's section 303(d) list as reasonable. For 21 waterbodies, EPA concluded that the record submitted by FDEP was insufficient to support a determination that the DO concentrations in those waterbodies represent natural background conditions. EPA has identified those waterbodies in Appendix C. EPA is adding the identified waterbodies to the State's section 303(d) list. ## c. Impairments Indicated by Biological Information Florida's water quality criterion for biological integrity is set out in Rule 62-302.530(11), which provides that biological integrity is to be measured by percent reduction of the Shannon Weaver Diversity Index. These criteria apply to Class I, II, and III waters, and provide that "[t]he Index for benthic macroinvertebrates shall not be reduced to less than 75% of background level. . . ." Florida's water quality standards also allow biological integrity to be assessed through BioRecons, Stream Condition Indices, and the benthic macroinvertebrate component of the Lake Condition Index. 11 Based on its review of FDEP's assessment submittals, EPA has determined that FDEP appropriately assessed biological assessment data, in accordance with Florida's existing, EPA-approved water quality standards. ## d. Impairments Indicated by Nutrient Information Florida's water quality standard for nutrients is expressed as a narrative criteria, providing that "[i]n no case shall nutrient concentrations of a body of water be altered so as to cause an imbalance in natural populations of aquatic flora or fauna." 62-302.530(47)(b) FAC. Florida's water quality standards translate that narrative standard for assessment purposes. The water quality standard provide for assessment of Florida's narrative criteria for nutrients as follows: - Stream or stream segments shall be listed for nutrient impairment if the following biological imbalances are observed: - a) algal mats are present in sufficient quantities to pose a nuisance or hinder reproduction of a threatened or endangered species, or - b) annual mean chlorophyll a concentrations are greater than 20 ug/l or if data indicate annual mean chlorophyll a values have increased by more than 50% over historical values for at least two consecutive years. - Lakes or lake segments will be listed for nutrients if: - a) for lakes with a mean color greater than 40 platinum cobalt units, the annual mean TSI for the lake exceeds 60, unless paleolimnological information indicates the lake was naturally greater than 60, or - b) for lakes with a
mean color less than or equal to 40 platinum cobalt units, ¹¹ The biological assessment provisions in the IWR that EPA determined constituted new or revised water quality standards are Rules 62- 303.200 (1), (2), (8) and (22); 62-303.330(2), (3)(a), and (3)(b); 62-303.430(1), (2), and (3); and 62-303.720(2)(b). EPA approved those new or revised standards in February 2008 $^{^{12}}$ The narrative nutrient criteria translation provisions in the IWR that EPA determined constituted new or revised water quality standards are Rules 62, 303.200(6), (11), (12) and (25); 62-303.350(2)(c), (3); 62-303.351(2); 62-303.352; 62-303.353; 62-303.450(1); and 62-303.720(2)(j). EPA approved those standards in February 2008. - the annual mean TSI for the lake exceeds 40, unless paleolimnological information indicates the lake was naturally greater than 40, or - c) for any lake, data indicate that annual mean TSIs have increased over the assessment period, as indicated by a positive slope in the means plotted versus time, or the annual mean TSI has increased by more than 10 units over historical values. - Estuaries or estuary segments shall be included on the planning list for nutrients if their annual mean chlorophyll a for any year is greater than 11 ug/l or if data indicate annual mean chlorophyll a values have increased by more than 50% over historical values for at least two consecutive years. The thresholds of nutrient impairment established in the water quality standard are "one-sided" in nature. That is, the thresholds represent upper boundary conditions above which a water is not meeting its applicable designated uses and is identified as impaired, unless there is a site specific showing otherwise. While the standard only identifies "impairment thresholds" (upper boundary conditions for TSI and chlorophyll-a above which a water body is considered impaired), and does not identify "attainment thresholds," it also provides for case-by-case assessment of water bodies that fall below the impairment threshold. Rule 62-303.450(1), FAC, provides for the development of site-specific thresholds that better represent the levels at which nutrient impairments occur. In addition, FDEP's listing methodology provides for other information, aside from the thresholds, to be used to determine if an imbalance in flora or fauna exists. See Rule 62-303.350(1), FAC. Florida's water quality standards also outline the conditions under which a water body may be de-listed from the state's section 303(d) list. Rule 62-303.720(2)(j), FAC, provides that, for waters listed based on nutrient impairment, "the water shall be de-listed if it does not meet the listing thresholds in Rule 62-303.450, FAC, for three consecutive years." In these instances, the basis for removing the water from the list is that newer data express significant uncertainty as to whether the waters are impaired. Typically, data used to assess waters is compared to numeric criteria as opposed to one-sided impairment thresholds. In such cases, a delisting decision is made where data show that pollutant concentrations are below the numeric criteria and the condition that was the basis for listing no longer exists. Similarly, in the case of one-side impairment thresholds, FDEP makes a delisting decision where data show that pollutant concentrations are below the impairment thresholds and, therefore, the condition that was the basis for the listing no longer exists. Because the threshold is one-sided, however, the water is considered "unassessed" rather than "unimpaired." Since FDEP's listing methodology is consistent with Florida's approved water quality standard for nutrients and with EPA's regulations, EPA is approving FDEP's listing decisions for nutrients based on that methodology. # 5. Primary and Secondary Recreational Use Support FDEP applies two tests for determining whether a waterbody's recreational use is impaired. First, FDEP looks at swimming advisories. Waterbodies which include a swimming area for which a local health department or county government has issued closures, advisories, or warnings based on bacteriological data are listed as impaired when those advisories apply for a total of 21 days or more during a calendar year. However, the methodology provides that closures, advisories, or warnings based on red tides, rip tides, sewer line breaks, sharks, medical wastes, hurricanes, or other factors not related to chronic discharges of pollutants are not included in the assessment. For waterbodies considered during this listing cycle, no beach closures, advisories, or warnings based on these circumstances occurred. Therefore exclusion of this type of advisory from the analysis did not factor into the assessment for 303(d) listing and it was unnecessary for EPA to review this provision further as it had no effect on the list. FDEP's methodology considers ambient bacteria data in assessing the State's water quality standard for fecal coliform. For Class III: Recreation use, the bacteria criteria, set out at Rule 62-302.530(6), are as follows: For fecal coliform: Most probable number (MPN) or membrane filter (MF) per 100 ml shall not exceed a monthly average of 200, nor exceed 400 in 10% of the samples, nor exceed 800 on any one day. Monthly averages for fecal coliform shall be expressed as geometric means based on a minimum of 10 samples taken over a 30 day period. The methodology provides that FDEP use the binomial statistical test in evaluating ambient water data for assessment of the water quality criteria for bacteriological quality, with the exception that paragraph 62-303.320(4)(a), FAC, does not apply and samples collected on different days within any four day period will be assessed as daily samples. For the reasons set out in the section addressing assessment of aquatic life use support above, EPA has determined that use of the binomial statistical test is a reasonable method for FDEP to assess ambient water data for fecal coliform. EPA is approving FDEP's listing decisions for bacteria related to recreational use based on that methodology. #### 6. Fish and Shellfish Consumption Use Support EPA reviewed FDEP's methodology for assessing fish and shellfish consumption use support (Class II). The methodology provides for FDEP to make listing decisions ¹³ EPA determined that provisions in the IWR further characterized the recreational designated use, set out in Rule 62-302.400, FAC, by quantifying the unacceptable loss of use from closures, advisories, and warnings at 21 days. See 2008 IWR Determination, pp 42-43. The associated criteria for those designated uses did not change. based on bacteriological data, fish consumption advisories, and Shellfish Evaluation and Assessment (SEAS) Program status as it relates to fish and shellfish use support. <u>See</u> 62-303.470. The listing methodology provides for use of the binomial statistical test in evaluating ambient water data for assessment of the water quality criteria for bacteriological quality, with the exception that paragraph 62-303.320(4)(a), FAC, does not apply and samples collected on different days within any four day period will be assessed as daily samples. The methodology further provides that waters will be identified as impaired where a sampling location has a median fecal coliform MPN value that exceeds 14 counts per 100 ml for the verified period being assessed. The listing methodology provides that FDEP reviews data used by DOH as the basis for fish consumption advisories to determine if the data are appropriate to use for listing decisions. The methodology also provides FDEP the ability to use fish consumption advisories and other scientifically credible and compelling information indicating that applicable human health-based water quality criteria are not being met as a basis for listing decisions. Finally, the methodology provides that SEAS status will be used in listing decisions consistent with Florida's underlying uses and criteria. EPA agrees that Florida's listing methodology, as revised, provides for FDEP to make listing decisions based on bacteriological data and shellfish harvesting classification information and in a manner consistent with the state's currently applicable water quality standards and EPA regulations EPA believes that use of the binomial statistical test is a reasonable method for FDEP to assess ambient water data for fish and shellfish consumption use support. EPA is approving FDEP's listing decisions for fish and shellfish use support based on that methodology. # 7. Drinking Water Use Support and Protection of Human Health Assessment of drinking water use support can be broken down into the evaluation of three types of criteria: bacteriological criteria, criteria expressed as a maximum concentration, and criteria expressed as an annual average. The FDEP listing methodology provides for listing waters on the section 303(d) list if they exceed human health-based criteria expressed as annual averages, or those expressed as maximums or single-sample bacteriological criteria. FDEP is to use the binomial statistical test in evaluating data in relation to maximum or single-sample bacteriological water quality criteria, with the exception that paragraph 62-303.320(4)(a), FAC, does not apply and samples collected on different days within any four day period will be assessed as daily samples. EPA considers that the methodology provides for FDEP to make listing decisions based on bacteriological data in a manner consistent with the state's currently applicable water quality standards and EPA regulations. EPA believes that use of the binomial statistical test is a reasonable method for FDEP to assess ambient water data for drinking water use support and protection of human health . EPA is approving FDEP's listing decisions for drinking water and protection of human health use support based on that methodology. # C. 303(d) List of Impaired Waters FDEP submitted its 2009 section 303(d)
submittals as updates to Groups One, Two, and Five which amend the State's previously approved 303(d) list. Following EPA's decision to partially approve and add waters to Florida's 2009 submission, the current 303(d) list in the State of Florida includes all waters on the 2003 EPA-approved section 303(d) list as well as approved FDEP additions and EPA additions to that list, minus EPA approved FDEP delistings from that list. | | Approved 2003 303(d) List | (Appendix A) | |-----|-----------------------------------|--------------| | (+) | Approved Group One FDEP Additions | (Appendix B) | | (+) | EPA Additions | (Appendix C) | | (-) | Approved FDEP Delistings | (Appendix D) | ## 1. FDEP's Addition of Water Quality Limited Segments FDEP identified additional water quality limited segments in the Group One basins, consistent with section 303(d) and EPA's implementing regulations. EPA is approving the addition of those water quality limited segments to Florida's section 303(d) list. The newly listed waterbodies are identified in Appendix B. #### 2. FDEP's Delisting of Water Quality Limited Segments FDEP has not included certain water quality limited segments on the 2009 Update which had been included on the previously approved 2003 section 303(d). As provided in 40 CFR 130.7(b)(6)(iv), EPA requested that the State demonstrate good cause for not including these waters. The State did not include Lake Seminole on the section 303(d) list because the State believes there are other pollution control requirements affecting those waters that will result in attainment of water quality standards. EPA's review of FDEP's listing decision as Lake Seminole is set out below. Waterbody specific information on the remainder of the waterbodies that had been included on the 2003 section 303(d) list but were not included on the 2009 Update, the good cause justification submitted by FDEP, and EPA's conclusions are included in Appendix D. For those waterbodies where EPA determined FDEP has not demonstrated good cause, EPA is adding the identified waterbodies to the State's section 303(d) list. # 3. Other Pollution Control Requirements EPA's regulations provide that TMDLs are not required for waterbodies where "[o]ther pollution control requirements (e.g., best management practices) required by local, State, or Federal authority are [] stringent enough to implement any water quality standards [WQS] applicable to such waters." 40 C.F.R. § 130.7(b)(1)(iii). Consistent with this regulation, EPA's 2008 Integrated Water Quality Monitoring and Assessment Report Guidance suggests that waters may be listed in Category 4b of a state's Integrated Report, rather than Category 5 (waterbodies that still require TMDLs), where other pollution control requirements required by local, state, or federal authority are stringent enough to implement any water quality standard applicable to such waters. Demonstrations that waters should be placed in Category 4b should address the following six elements: - 1. Identification of segment and statement of problem causing the impairment; - 2. Description of pollution controls and how they will achieve water quality standards; - 3. An estimate or projection of the time when WQS will be met; - 4. Schedule for implementing pollution controls; - 5. Monitoring plan to track effectiveness of pollution controls; and - 6. Commitment to revise pollution controls, as necessary. FDEP has placed Lake Seminole, WBID 1618, in Category 4b, rather than Category 5, based on proposed pollution control requirements that FDEP expects to result in the attainment of the water quality standards in the near future. In 2004, the Pinellas County Board of County Commissioners adopted the Lake Seminole Watershed Management Plan (Plan) to address elevated nutrients in the lake which have resulted in hyper-eutrophic conditions and associated water quality violations, such as dissolved oxygen. The Lake Seminole Watershed Management Plan includes three proposed management activities to restore water quality in Lake Seminole: - reduce external phosphorus loadings; - reduce internal nutrient recycling; and - reduce lake hydrologic residence time. The Plan specifies four major projects aimed at improving water quality in the lake. These projects include: 1) retrofitting stormwater outflows from the five highest nutrient loading subbasins with alum treatment systems; 2) alum treatment and diversion of a portion of flows in the Lake Seminole Bypass Canal into Lake Seminole; 3) removal of organic muck sediments; and 4) lake level fluctuation. Pinellas County has dedicated substantial funds in their 2007-2012 Capital Improvement Plan, and has secured funding agreements with other agencies, as necessary to ensure the full implementation of the four major water quality improvement projects, as well as other associated infrastructure improvements. The County has allocated \$4.9 million for the design and construction of the alum stormwater and bypass canal diversion treatment facilities and \$8 million to remove organic sediments from the lake. The County is moving forward with construction on these projects, and as of April 2007 a contractor had been selected for the sediment removal project. All proposed restoration projects at Lake Seminole are scheduled to be completed by 2012. This deadline coincides with the next scheduled impaired waters evaluation for Group 5 basins, including Lake Seminole. Pinellas County's commitment to implement the water quality improvement projects are fully enforceable through the County's existing State of Florida Municipal Separate Storm Sewer System (MS4) Permit, issued under the National Pollutant Discharge Elimination System (NPDES) program. In addition, continued operation and maintenance of the alum stormwater and bypass canal diversion treatment facilities is guaranteed under a cooperative funding agreement between Pinellas County and SWFWMD. Pinellas County has developed an extensive monitoring plan for the lake, including monitoring water, benthic and sediment quality, to evaluate the success of the treatment facility and the effectiveness of the settling area. The County will publish an annual State-of-the-Lake report which summarizes all of the monitoring data collected during the previous calendar year. In addition to monitoring data summaries, the annual report will include the status for all proposed management activities. The water quality improvement projects outlined above will be implemented over three phases. Upon completion of each phase, the County will look at whether water quality in the Lake has improved. The third phase component, which includes whole lake alum applications, will be implemented only if previous restoration projects were not successful in improving water quality. After all proposed restoration projects have been implemented, Lake Seminole will be re-evaluated and new management techniques will be considered if further water quality improvement is necessary. EPA has determined that the Lake Seminole Watershed Management Plan meets the requirements of 40 C.F.R. § 130.7(b)(1)(iii). Therefore, the lake need not be identified as a water quality limited segment and included on the section 303(d) list. EPA will periodically reevaluate the need to identify the lake as water quality limited, based on the outcome of the Pinellas County Plan. #### 4. EPA Identified Waters Based on its review and analysis of FDEP's listing decisions as set out above, EPA has decided to add waters to Florida's section 303(d) list. The additional water quality limited segments identified by EPA are set out in Appendix C. # 5. Priority Ranking and Targeting Section 303(d)(1)(A) of the Clean Water Act requires states to "establish a priority ranking for [impaired waters], taking into account the severity of the pollution and the uses to be made of such waters." EPA's implementing regulations require states to include in their impaired waters list a priority ranking for all listed water quality limited segments as well as an identification of waters targeted for TMDL development within the next two years. 40 C.F.R. § 130.7(b)(4). Pursuant to the listing methodology set out in the IWR, FDEP prioritized water quality limited segments for TMDL development according to the severity of the impairment and the designated uses of the segment, taking into account the most serious water quality problems, most valuable and threatened resources, and risk to human health and aquatic life. Waterbodies included on the section 303(d) list were prioritized as high, medium, or low priority. See Rule 62-303.500. Waters were designated high priority if (a) the impairment poses a threat to potable water supplies or to human health, or (b) the impairment is due to a pollutant that has contributed to the decline or extirpation of a federally listed threatened or endangered species. Also, waters listed due to fish consumption advisories for mercury were designated high priority. FDEP notes its intent to address mercury through a statewide TMDL which is is scheduled to be completed in 2012. Waters were designated as low priority if (a) the water was an urban drainage ditch that was listed only due to exceedences of the DO criteria, or (b) waters not previously on a planning list of impaired waters that were identified as impaired during subsequent phases of Florida's rotating basin approach, unless newly listed segments meet the criteria for high priority. All other water quality limited segments were designated medium priority and were prioritized based on the following factors: - (1) the presence of Outstanding Florida Waters; - (2) the presence of water segments that fail to meet more than one designated use or exceed more than one applicable water quality criterion; - (3) the presence of water segments that exceed an applicable water quality criterion or alternative threshold with a greater than twenty-five percent exceedence frequency
with a minimum of a 90 percent confidence level; or - (4) the administrative needs of the TMDL program, including meeting a TMDL development schedule agreed to with EPA, basin priorities related to following the Department's watershed management approach, and the number of administratively continued permits in the basin. Appendix B shows the priority and projected year for TMDL development for each waterbody included on the section 303(d) list. Waters with high priority were generally scheduled for TMDL development by FDEP during the current watershed cycle, while medium and most low priority waters were scheduled for the next cycle. All water quality limited segments identified by EPA in Appendix C have been given low priority and are currently unscheduled for TMDL development, unless they are subject to the Consent Decree schedule described below. TMDL development will also follow the schedule set out in the Consent Decree in <u>Florida Wildlife Federation</u>, et al. v. <u>Browner</u>, Civil Action No. 4: 98CV356-WS (Northern District of Fla.). All waterbodies on the 1998 list that were not delisted are scheduled for TMDL development according to this Consent Decree. Upon review, EPA has determined that FDEP's priority ranking of impaired waters and targeting of those waters for TMDL development are consistent with the requirements of the CWA and EPA's implementing regulations. #### IV. Final Recommendation on Florida's 2009 Section 303(d) List Submittal After careful review of the final 303(d) list submittal package, the Water Management Division recommends that EPA Region 4: - A. approve the State of Florida's amendments to the 2003 section §303(d) list as identified in Appendices B and D; - B. disapprove specific failures to identify water quality limited segments as identified in Appendix C; - C. disapprove specific delistings requests as identified in Appendix D; - D. add the water quality limited segments identified in Appendix C and those specific delistings disapproved by EPA in Appendix D to the Florida section 303(d) list. EPA's approval of Florida's section 303(d) list extends to all waterbodies on the list with the exception of those waters that are within Indian Country, as defined in 18 U.S.C. section 1151. EPA is taking no action to approve or disapprove the State's list with respect to those waters at this time. EPA, or eligible Indian Tribes, as appropriate, will retain responsibilities under section 303(d) for those waters. | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin | Projected Year | |--------------------|---|-------|---|---------------------------------------|----------|----------|---------------------------| | | | | | | | Rotation | of TMDL | | | | | | | | Group | Development | | ALAFIA RIVER | POLEY CREEK | 1583 | Coliforms, Nutrients, Turbidity | | Low | Group 2 | 2008 | | ALAFIA RIVER | BUCKHORN SPRING | 1635 | Nutrients | | Low | Group 2 | 2008 | | ALAFIA RIVER | THIRTYMILE CREEK | 1639 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 2 | 2003 | | ALAFIA RIVER | SOUTH PRONG ALAFIA RIVER | 1653 | Coliforms, Nutrients | | Low | Group 2 | 2008 | | ALAFIA RIVER | BELL CREEK (Alafia River) | 1660 | Dissolved Oxygen, Nutrients, Coliforms | | Low | Group 2 | 2008 | | ALAFIA RIVER | OWENS BRANCH | 1675 | Coliforms, Nutrients | | Low | Group 2 | 2008 | | ALAFIA RIVER | TURKEY CREEK ABOVE LITTLE ALAFIA RIVER | 1578B | Coliforms, Nutrients, Turbidity | | Low | Group 2 | 2008 | | ALAFIA RIVER | ENGLISH CREEK | 1592C | Coliforms, Nutrients | | Low | Group 2 | 2008 | | ALAFIA RIVER | NORTH PRONG ALAFIA RIVER | 1621E | Dissolved Oxygen, Nutrients, Coliforms | | Low | Group 2 | 2008 | | ALAFIA RIVER | ALAFIA RIVER ABOVE HILLSBOROUGH BAY | 1621G | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 2 | 2008 | | APALACHICOLA BAY | APALACHICOLA BAY | 1274 | Coliforms, Nutrients | | High | Group 2 | 2003 | | APALACHICOLA BAY | APALACHICOLA BAY | 1274B | Coliforms, Nutrients | | High | Group 2 | 2003 | | APALACHICOLA RIVER | NORTH MOSQUITO CREEK | 384 | Biology | Listing based on biological sampling. | Low | Group 2 | 2008 | | APALACHICOLA RIVER | FLAT CREEK | 487 | Coliforms, Nutrients, Turbidity, Total Suspended Solids | | Low | Group 2 | 2008 | | APALACHICOLA RIVER | SWEETWATER CREEK | 728 | Coliforms, Dissolved Oxygen | | Low | Group 2 | 2008 | | APALACHICOLA RIVER | LITTLE GULLY CREEK | 1039 | Coliforms, Dissolved Oxygen, Turbidity | | Low | Group 2 | 2008 | | APALACHICOLA RIVER | GREGORY MILL CREEK | 1135 | Dissolved Oxygen, Nutrients, Turbidity, Total Suspended Solids | | Low | Group 2 | 2008 | | APALACHICOLA RIVER | CYPRESS CREEK (Double Bayou) | 1262 | Biology | Listing based on biological sampling. | Low | Group 2 | 2008 | | APALACHICOLA RIVER | HORSESHOE CREEK | 1272 | Coliforms, Dissolved Oxygen | g.com comp.m.g. | Low | Group 2 | 2008 | | APALACHICOLA RIVER | HUCKLEBERRY CREEK | 1286 | Nutrients, Coliforms | | High | Group 2 | 2003 | | APALACHICOLA RIVER | EQUILOXIC CREEK | 1109A | Dissolved Oxygen, Turbidity, Mercury (Based on Fish Consumption Advisory). | | Low | Group 2 | 2008 & 2011
(mercury) | | APALACHICOLA RIVER | APALACHICOLA RIVER-Scipio Creek | 375A | Coliforms | | High | Group 2 | 2003 | | APALACHICOLA RIVER | APALACHICOLA RIVER | 375B | Coliforms | | High | Group 2 | 2003 | | APALACHICOLA RIVER | APALACHICOLA RIVER | 375D | Turbidity | | High | Group 2 | 2003 | | APALACHICOLA RIVER | APALACHICOLA RIVER | 375E | Coliforms | | High | Group 2 | 2003 | | APALACHICOLA RIVER | GLEN JULIA SPRING | 393Z | Coliforms, Nutrients | | Low | Group 2 | 2008 | | AUCILLA RIVER | AUCILLA RIVER | 3310 | Dissolved Oxygen | | Low | Group 1 | | | BLACKWATER RIVER | BIG COLDWATER CREEK | 18 | Coliforms, Total Suspended Solids | | Low | Group 4 | 2001 (coliforms),
2011 | | BLACKWATER RIVER | BIG JUNIPER CREEK | 19 | Coliforms, Turbidity | | Low | Group 4 | 2001 (coliforms),
2011 | | BLACKWATER RIVER | MARE CREEK | 88 | Dissolved Oxygen, Turbidity | | Low | Group 4 | 2011 | | BLACKWATER RIVER | MANNING CREEK | 127 | Coliforms, Turbidity, Total Suspended Solids | | Low | Group 4 | 2001 (coliforms),
2011 | | BLACKWATER RIVER | BUCKET BRANCH | 356 | | Listing based on NPS survey. | Low | Group 4 | 2011 | | BLACKWATER RIVER | WEST FORK (Big Coldwater Creek-West Fork) | 11A | Coliforms, Nutrients | | Low | Group 4 | 2001 (coliforms),
2011 | | BLACKWATER RIVER | EAST FORK (Big Coldwater Creek-East Fork) | 18A | Coliforms, Total Suspended Solids | | Low | Group 4 | 2001 (coliforms),
2011 | | BLACKWATER RIVER | BLACKWATER RIVER | 24A | Total Suspended Solids, Coliforms, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2001 (coliforms),
2011 | | BLACKWATER RIVER | BLACKWATER RIVER | 24B | | Listing based on NPS survey. | Low | Group 4 | 2011 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |---------------------------|--|-------|--|----------|----------|----------------------------|--| | BLACKWATER RIVER | BLACKWATER RIVER | 24D | Coliforms, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2001 (coliforms),
2011 | | CALOOSAHATCHEE RIVER | EAST CALOOSAHATCHEE | 3237A | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand | | Low | Group 3 | 2009 | | CALOOSAHATCHEE RIVER | LAKE HICPOCHEE | 3237C | Nutrients | | High | Group 3 | 2004 | | CALOOSAHATCHEE RIVER | NINEMILE CANAL | 3237D | Nutrients, Dissolved Oxygen, Biochemical Oxygen Demand,
Coliforms | | High | Group 3 | 2004 | | CALOOSAHATCHEE RIVER | YELLOW FEVER CREEK | 3240E | Dissolved Oxygen | | Low | Group 3 | 2009 | | CALOOSAHATCHEE RIVER | DAUGHTREY CREEK (East Branch Cocohatchee River & Popash Creek) | 3240F | Nutrients, Dissolved Oxygen | | High | Group 3 | 2004 | | CALOOSAHATCHEE RIVER | TROUT CREEK | 3240G | Dissolved Oxygen, Coliforms, Biochemical Oxygen Demand | | Low | Group 3 | 2009 | | CALOOSAHATCHEE RIVER | MANUEL BRANCH | 3240I | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2009 | | CALOOSAHATCHEE RIVER | BILLY CREEK | 3240J | Dissolved Oxygen, Nutrients | | High | Group 3 | 2004 | | CHARLOTTE HARBOR | NORTH PRONG ALLIGATOR CREEK | 2071 | Dissolved Oxygen, Coliforms, Turbidity | | Low | Group 2 | 2009 | | CHARLOTTE HARBOR | MATLACHA PASS | 2065F | Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 2 | 2004, 2011
(mercury) | | CHATTAHOOCHEE RIVER | LAKE SEMINOLE | 60 | Dissolved Oxygen, Nutrients | | High | Group 2 | 2003 | | CHATTAHOOCHEE RIVER | THOMPSON POND | 272 | Coliforms, Nutrients | | High | Group 2 | 2003 | | CHIPOLA RIVER | MUDDY BRANCH | 175 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 2 | 2003 | | CHIPOLA RIVER | OTTER CREEK | 819 | Coliform, Nutrients | | Low | Group 2 | 2008 | | CHIPOLA RIVER | CHIPOLA RIVER (Dead Lakes) | 51A | Coliforms, Turbidity, Mercury (Based on Fish Consumption Advisory) | | High | Group 2 | 2003, 2011
(mercury) | | CHIPOLA RIVER | CHIPOLA RIVER | 51B | Nutrients | | High | Group 2 | 2003 | | CHOCTAWHATCHEE BAY | LAFAYETTE CREEK | 646 | Coliforms | | Low | Group 3 | 2009 | | CHOCTAWHATCHEE BAY | BOGGY BAYOU | 692 | Dissolved Oxygen | | Low | Group 3 | 2009 | | CHOCTAWHATCHEE BAY | JOES BAYOU | 906 | Nutrients | | Low | Group 3 | 2009 | | CHOCTAWHATCHEE BAY | INDIAN BAYOU (Old Pass Lagoon) | 917 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2009 | | CHOCTAWHATCHEE BAY | CHOCTAWHATCHEE BAY AB C | 778B | Coliforms | | High | Group 3 | 2004 | | CHOCTAWHATCHEE BAY | CHOCTAWHATCHEE BAY AB C | 778C |
Biochemical Oxygen Demand, Coliforms, Nutrients, Turbidity, Total Suspended Solids, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2009, 2011
(mercury) | | CHOCTAWHATCHEE BAY | CHOCTAWHATCHEE BAY AB C | 778D | Dissolved Oxygen, Nutrients | | High | Group 3 | 2004 | | CHOCTAWHATCHEE RIVER | CHOCTAWHATCHEE RIVER | 49 | Coliforms, Turbidity, Total Suspended Solids, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2001 (coliforms),
2009, 2011
(mercury) | | CHOCTAWHATCHEE RIVER | ALLIGATOR CREEK | 123 | Coliforms, Biological Oxygen Demand, Dissolved Oxygen, Nutrients, Turbidity | | Low | Group 3 | 2001 (coliforms),
2009 | | CHOCTAWHATCHEE RIVER | FISH BRANCH (Minnow Creek) | 130 | Coliforms, Dissolved Oxygen, Total Suspended Solids, Turbidity | | Low | Group 3 | 2001 (coliforms),
2009 | | CHOCTAWHATCHEE RIVER | SIKES CREEK | 142 | Coliforms, Dissolved Oxygen, Total Suspended Solids, Turbidity | | Low | Group 3 | 2001 (coliforms),
2009 | | CHOCTAWHATCHEE RIVER | CAMP BRANCH | 251 | Coliforms, Nutrients, Turbidity | | Low | Group 3 | 2001 (coliforms),
2009 | | CHOCTAWHATCHEE RIVER | BRUCE CREEK | 343 | Coliforms, Turbidity | | Low | Group 3 | 2001 (coliforms),
2009 | | CHOCTAWHATCHEE RIVER | CHOCTAWHATCHEE RIVER | 49E | Coliforms, Turbidity, Total Suspended Solids | | High | Group 3 | 2004 | | CHOCTAWHATCHEE RIVER | CHOCTAWHATCHEE RIVER | 49F | Coliforms, Nutrients, Total Suspended Solids, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2001 (coliforms),
2009, 2011
(mercury) | | CRYSTAL RIVER TO ST. PETE | PITHLACHASCOTEE RIVER | 1409 | Dissolved Oxygen, Coliforms | | Low | Group 5 | 2011 | | CRYSTAL RIVER TO ST. PETE | ANCLOTE RIVER | 1440 | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | CRYSTAL RIVER TO ST. PETE HOLLING CRYSTAL RIVER TO ST. PETE KLOSTER CRYSTAL RIVER TO ST. PETE HEALTH CRYSTAL RIVER TO ST. PETE SUTHERI CRYSTAL RIVER TO ST. PETE DIRECT R CRYSTAL RIVER TO ST. PETE CURLEW CRYSTAL RIVER TO ST. PETE CEDAR C CRYSTAL RIVER TO ST. PETE STEVENS CRYSTAL RIVER TO ST. PETE LAKE SE CRYSTAL RIVER TO ST. PETE MCKAY C CRYSTAL RIVER TO ST. PETE SOUTH C CRYSTAL RIVER TO ST. PETE SOUTH C CRYSTAL RIVER TO ST. PETE CLAM BA CRYSTAL RIVER TO ST. PETE CRYSTAL SPRING I CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C | ERMAN BAYOU RUN (Innisbrook Canal) I SPRING RLAND BAYOU RUNOFF TO GULF (Clearwater Harbor) RUNOFF TO GULF (Minnow Creek) W CREEK CREEK USON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1456
1475
1508
1512
1527
1528
1535
1538
1556
1567
1618
1633
1641
1662
1716
13411
1345A | Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Nutrients Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients Biology | Listing based on NPS survey. | High Low High Low Low Low Low Low High High Low High Low High Low High Low Low High | Group 5 | Development 2006 2011 2006 2011 2011 2011 2011 2011 | |--|--|--|--|---------------------------------------|---|---|--| | CRYSTAL RIVER TO ST. PETE HOLLING CRYSTAL RIVER TO ST. PETE KLOSTER CRYSTAL RIVER TO ST. PETE SUTHERI CRYSTAL RIVER TO ST. PETE DIRECT IS CRYSTAL RIVER TO ST. PETE CURLEW CRYSTAL RIVER TO ST. PETE CURLEW CRYSTAL RIVER TO ST. PETE CEDAR CRYSTAL RIVER TO ST. PETE CEDAR CRYSTAL RIVER TO ST. PETE CEDAR CRYSTAL RIVER TO ST. PETE LAKE SE CRYSTAL RIVER TO ST. PETE MCKAY CRYSTAL RIVER TO ST. PETE SOUTH CRYSTAL RIVER TO ST. PETE SOUTH CRYSTAL RIVER TO ST. PETE SOUTH CRYSTAL RIVER TO ST. PETE CLAM BACKLYSTAL RIVER TO ST. PETE CRYSTAL SPRING IN CRYSTAL RIVER TO ST. PETE ST. JOE CRYSTAL RIVER TO ST. PETE ST. JOE CRYSTAL RIVER TO ST. PETE SPRING IN CRYSTAL RIVER TO ST. PETE SPRING IN CRYSTAL RIVER TO ST. PETE ST. JOE CRYSTAL RIVER TO ST. PETE ST. JOE CRYSTAL RIVER TO ST. PETE ST. JOE CRYSTAL RIVER TO ST. PETE SONN CREATER ST. TO ST. PETE ST. TO ST. PETE ST. TO ST. PETE ST. TO ST. PETE ST. | CREEK ERMAN BAYOU RUN (Innisbrook Canal) I SPRING RLAND BAYOU RUNOFF TO GULF (Clearwater Harbor) RUNOFF TO GULF (Minnow Creek) W CREEK CREEK USON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1475
1508
1512
1527
1528
1535
1538
1556
1567
1618
1633
1641
1662
1716
1345A | Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Nutrients Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms | | Low High Low Low Low Low Low High High Low High Low How High Low Low Low High | Group 5 | 2011
2006
2011
2011
2011
2011
2011
2011
2011
2006
2006
2011
2006 | | CRYSTAL RIVER TO ST. PETE | ERMAN BAYOU RUN (Innisbrook Canal) I SPRING RLAND BAYOU RUNOFF TO GULF (Clearwater Harbor) RUNOFF TO GULF (Minnow Creek) W CREEK CREEK USON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1508
1512
1527
1528
1535
1538
1556
1567
1618
1633
1641
1662
1716
1345A | Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Nutrients Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms | | High Low Low Low Low Low High High Low High Low High Low
High | Group 5 | 2006
2011
2011
2011
2011
2011
2011
2011
2006
2006
2011
2006 | | CRYSTAL RIVER TO ST. PETE SUTHER: CRYSTAL RIVER TO ST. PETE SUTHER: CRYSTAL RIVER TO ST. PETE DIRECT FOR STALL RIVER TO ST. PETE CURLEW CRYSTAL RIVER TO ST. PETE CURLEW CRYSTAL RIVER TO ST. PETE CEDAR CONTROL OF COMMENT CRYSTAL RIVER TO ST. PETE CEDAR CONTROL OF COMMENT CRYSTAL RIVER TO ST. PETE CAKE SE CRYSTAL RIVER TO ST. PETE COUNTROL CRYSTAL RIVER TO ST. PETE COUNTROL CRYSTAL RIVER TO ST. PETE SOUTH CONTROL OF CRYSTAL RIVER TO ST. PETE CLAM BACTOR OF CRYSTAL RIVER TO ST. PETE SPRING OF CRYSTAL RIVER TO ST. PETE SPRING OF CRYSTAL RIVER TO ST. PETE ST. JOE CONTROL OF CRYSTAL RIVER TO ST. PETE ST. JOE CONTROL OF CRYSTAL RIVER TO ST. PETE ST. JOE CONTROL OF CRYSTAL RIVER TO ST. PETE ST. JOE CONTROL OF CRYSTAL RIVER TO ST. PETE SONN CF. | RESPRING RELAND BAYOU RUNOFF TO GULF (Clearwater Harbor) RUNOFF TO GULF (Minnow Creek) W CREEK CREEK USON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1512
1527
1528
1535
1538
1556
1567
1618
1633
1641
1662
1716
13411
1345A | Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms | | Low Low Low Low Low Low High High Low High Low Low Low | Group 5 | 2011
2011
2011
2011
2011
2011
2011
2006
2006
2011
2006 | | CRYSTAL RIVER TO ST. PETE ADDISON EAST COAST, MIDDLE ADDISON | RLAND BAYOU RUNOFF TO GULF (Clearwater Harbor) RUNOFF TO GULF (Minnow Creek) W CREEK CREEK USON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1527
1528
1535
1538
1556
1567
1618
1633
1641
1662
1716
13411 | Dissolved Oxygen, Nutrients Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low Low Low Low High High Low High Low Low | Group 5 | 2011
2011
2011
2011
2011
2011
2006
2006 | | CRYSTAL RIVER TO ST. PETE ADDISON EAST COAST, MIDDLE ADDISON | RUNOFF TO GULF (Clearwater Harbor) RUNOFF TO GULF (Minnow Creek) N CREEK CREEK ISON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1528
1535
1538
1556
1567
1618
1633
1641
1662
1716
13411 | Dissolved Oxygen, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low Low Low High High Low High Low Low Low | Group 5 | 2011
2011
2011
2011
2006
2006
2011
2006 | | CRYSTAL RIVER TO ST. PETE ADDISON | RUNOFF TO GULF (Minnow Creek) N CREEK CREEK ISON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1535
1538
1556
1567
1618
1633
1641
1662
1716
13411
1345A | Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low Low High High Low High Low Low | Group 5 | 2011
2011
2011
2006
2006
2011
2006 | | CRYSTAL RIVER TO ST. PETE ADDISON | N CREEK CREEK ISON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1538
1556
1567
1618
1633
1641
1662
1716
13411 | Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low Low High High Low High Low Low | Group 5 | 2011
2011
2006
2006
2011
2006
2011 | | CRYSTAL RIVER TO ST. PETE CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE ADDISON CRYSTAL RIVER TO ST. PETE ADDISON | CREEK NSON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1556
1567
1618
1633
1641
1662
1716
13411
1345A | Dissolved Oxygen, Coliforms, Nutrients Dissolved Oxygen, Coliforms, Nutrients Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low High Low High Low Low Low | Group 5 | 2011
2006
2006
2011
2006
2011 | | CRYSTAL RIVER TO ST. PETE CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE BONN CF | ASON CREEK EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1567
1618
1633
1641
1662
1716
13411
1345A | Dissolved Oxygen, Coliforms, Nutrients Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | High High Low High Low Low | Group 5 Group 5 Group 5 Group 5 Group 5 | 2006
2006
2011
2006
2011 | | CRYSTAL RIVER TO ST. PETE LAKE SE CRYSTAL RIVER TO ST. PETE MCKAY C CRYSTAL RIVER TO ST. PETE SOUTH C CRYSTAL RIVER TO ST. PETE CLAM BA CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CF EAST COAST, MIDDLE ADDISON | EMINOLE CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1618
1633
1641
1662
1716
13411
1345A | Coliforms, Nutrients Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | High Low High Low Low | Group 5 Group 5 Group 5 Group 5 | 2006
2011
2006
2011 | | CRYSTAL RIVER TO ST. PETE MCKAY C CRYSTAL RIVER TO ST. PETE SOUTH C CRYSTAL RIVER TO ST. PETE PINELLA: CRYSTAL RIVER TO ST. PETE CLAM BA CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CF EAST COAST, MIDDLE ADDISON | CREEK CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1633
1641
1662
1716
13411
1345A | Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low
High
Low
Low | Group 5 Group 5 | 2011
2006
2011 | | CRYSTAL RIVER TO ST. PETE SOUTH C CRYSTAL RIVER TO ST. PETE PINELLA: CRYSTAL RIVER TO ST. PETE CLAM BA CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CR EAST COAST, MIDDLE ADDISON | CROSS CANAL (Cross Bayou Canal South) AS PARK DITCH AYOU DRAIN AL RIVER AL RIVER BAY | 1641
1662
1716
1341I
1345A | Dissolved Oxygen, Nutrients, Coliforms Dissolved Oxygen, Nutrients, Coliforms Nutrients | | High
Low
Low | Group 5 | 2006 | | CRYSTAL RIVER TO ST. PETE PINELLA: CRYSTAL RIVER TO ST. PETE CLAM BA CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CR EAST COAST, MIDDLE ADDISON | AS PARK DITCH
AYOU DRAIN
AL RIVER
AL RIVER BAY | 1662
1716
1341I
1345A | Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low | Group 5 | 2011 | | CRYSTAL RIVER TO ST. PETE CLAM BACCRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE SPRING IN CRYSTAL RIVER TO ST. PETE ST JOE CONTROL OF CRYSTAL RIVER TO ST. PETE ST JOE CONTROL OF CRYSTAL RIVER TO ST. PETE BONN CREAST COAST, MIDDLE ADDISON | AYOU DRAIN
AL RIVER
AL RIVER BAY | 1716
1341I
1345A | Dissolved Oxygen, Nutrients, Coliforms Nutrients | | Low | | | | CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CF EAST COAST, MIDDLE ADDISON | AL RIVER
AL RIVER BAY | 1341I
1345A | Nutrients | | | Group 5 | 2011 | | CRYSTAL RIVER TO ST. PETE CRYSTAL CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CF EAST COAST, MIDDLE ADDISON | AL RIVER BAY | 1345A | | | High | | | | CRYSTAL RIVER TO ST. PETE SPRING I CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CF EAST COAST, MIDDLE ADDISON | | | Biology | 1 | I ligit | Group 5 | 2006 | | CRYSTAL RIVER TO ST. PETE ST JOE C CRYSTAL RIVER TO ST. PETE BONN CF EAST COAST, MIDDLE ADDISON | BAYOU | 1440A | | Listing based on biological sampling. | High | Group 5 | 2006 | | CRYSTAL RIVER TO ST. PETE BONN CF EAST COAST, MIDDLE ADDISON | | 1440/ | Dissolved Oxygen, Coliforms, Nutrients, Biochemical Oxygen
Demand | | Low | Group 5 | 2011 | | EAST
COAST, MIDDLE ADDISON | CREEK | 1668A | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids,
Biochemical Oxygen Demand | | High | Group 5 | 2006 | | · | CREEK (& Joe Creek & Cross Bayou Canal) | 1668B | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Biochemical Oxygen Demand | | High | Group 5 | 2006 | | EAST COAST, MIDDLE HORSE O | N CANAL | 3028 | | Listed for NPS assessment. | High | Group 5 | 2006 | | | CREEK | 3081 | Dissolved Oxygen | | Low | Group 5 | 2011 | | EAST COAST, MIDDLE EAU GAL | LLIE RIVER | 3082 | Coliforms, Iron, Nutrients | | High | Group 5 | 2002 (nutrients),
2006 | | EAST COAST, MIDDLE CRANE C | CREEK | 3085 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 5 | 2002 (nutrients),
2006 | | EAST COAST, MIDDLE DRAINED | D FARMLAND (C1, C69, C10) | 3090 | Dissolved Oxygen, Nutrients, Iron, Lead, Cadmium | | Low | Group 5 | 2011 | | EAST COAST, MIDDLE TURKEY | / CREEK | 3098 | Dissolved Oxygen, Nutrients | | High | Group 5 | 2003 (nutrients),
2006 | | EAST COAST, MIDDLE GOAT CF | REEK | 3107 | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | 1 | ITO LAGOON | 2924B | Coliforms | | Low | Group 5 | 2011 | | EAST COAST, MIDDLE INDIAN R | RIVER ABOVE SEBASTIAN INLET | 2963A | Dissolved Oxygen, Silver, Lead, Cadmium, Selenium, Thallium, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2003 (nutrients),
2006, 2011
(mercury) | | EAST COAST, MIDDLE INDIAN R | RIVER ABOVE MELBOURNE CAUSEWAY | 2963B | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2003 (nutrients),
2006, 2011
(mercury) | | EAST COAST, MIDDLE INDIAN R | RIVER ABOVE MELBOURNE CAUSEWAY | 2963C | Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2003 (nutrients),
2006, 2011
(mercury) | | EAST COAST, MIDDLE INDIAN R | RIVER ABOVE 520 CAUSEWAY | 2963D | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2003 (nutrients),
2006, 2011
(mercury) | | EAST COAST, MIDDLE INDIAN R | | 2963E | Dissolved Oxygen | | Low | Group 5 | 2011 | | EAST COAST, MIDDLE INDIAN R | R. AB NASA CSWY | 2963F | Iron, Lead | | Low | Group 5 | 2011 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation | Projected Year of TMDL | |----------------------|---------------------------------|-------|--|----------|-----------------|-------------------|---| | | | | | | | Group | Development | | EAST COAST, MIDDLE | NEWFOUND HARBOR | 3044A | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | EAST COAST, MIDDLE | SYKES CREEK/BARGE CAN. | 3044B | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | EAST COAST, MIDDLE | BANANA RIVER BELOW MATHERS | 3057A | Dissolved Oxygen, Nutrients | | High | Group 5 | 2003 (nutrients),
2006 | | EAST COAST, MIDDLE | BANANA RIVER ABOVE 520 CAUSEWAY | 3057B | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2003 (nutrients),
2006, 2011
(mercury) | | EAST COAST, MIDDLE | BANANA RIVER ABOVE BARGE CANAL | 3057C | Dissolved Oxygen | | Low | Group 5 | 2011 | | EAST COAST, MIDDLE | CRANE CREEK | 3085A | Iron, Nutrients | | High | Group 5 | 2002 (nutrients),
2006 | | EAST COAST, UPPER | GUANA RIVER | 2320 | Dissolved Oxygen, Coliforms | | Low | Group 5 | 2011 | | EAST COAST, UPPER | CRACKER BRANCH (Pellicer Creek) | 2553 | Dissolved Oxygen, Coliforms, Iron | | Low | Group 5 | 2011 | | EAST COAST, UPPER | TOMOKA RIVER | 2634 | Dissolved Oxygen, Coliforms, Nutrients, Iron, Lead | | Low | Group 5 | 2011 | | EAST COAST, UPPER | UNNAMED DITCH (B-19 Canal) | 2666 | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | EAST COAST, UPPER | ROSE BAY | 2672 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 5 | 2011 | | EAST COAST, UPPER | SPRUCE CREEK | 2674 | Dissolved Oxygen, Nutrients, Coliforms, Iron | | High | Group 5 | 2006 | | EAST COAST, UPPER | HALIFAX RIVER | 2363A | Nutrients, Coliforms | | Low | Group 5 | 2011 | | EAST COAST, UPPER | HALIFAX RIVER | 2363B | Nutrients, Iron, Lead, Copper | | Low | Group 5 | 2011 | | EAST COAST, UPPER | PALM COAST | 2363D | Dissolved Oxygen, Coliforms, Nutrients, Thallium, Silver, Lead, Cadmium, Selenium | | Low | Group 5 | 2011 | | EAST COAST, UPPER | MATANZAS RIVER | 23631 | Coliforms, Nutrients | | Low | Group 5 | 2011 | | EAST COAST, UPPER | PELLICER CREEK | 2580B | Dissolved Oxygen, Coliforms, Nutrients, Iron, Lead | | Low | Group 5 | 2011 | | EAST COAST, UPPER | TOMOKA RIVER | 2634A | Nutrients, Iron, Lead | | Low | Group 5 | 2011 | | EAST COAST, UPPER | SPRUCE CREEK | 2674A | Dissolved Oxygen, Nutrients, Iron | | High | Group 5 | 2006 | | ECONFINA-FENHOLLOWAY | ECONFINA RIVER | 3402 | Cadmium | | Low | Group 1 | 2002 | | ECONFINA-FENHOLLOWAY | ROCKY CREEK | 3489 | Turbidity, Coliforms (fecal & total) | | Low | Group 1 | 2002 | | ECONFINA-FENHOLLOWAY | STEINHATCHEE RIVER | 3573 | Dissolved Oxygen | | Low | Group 1 | | | ECONFINA-FENHOLLOWAY | CALIFORNIA (ROCKY) CREEK | 3577 | Dissolved Oxygen | | Low | Group 1 | | | ECONFINA-FENHOLLOWAY | BEVINS (BOGGY) CREEK | 3603 | Dissolved Oxygen, Biochemical Oxygen Demand, Coliforms (fecal & total) | | Low | Group 1 | 2002 | | ECONFINA-FENHOLLOWAY | FENHOLLOWAY AT MOUTH | 3473A | Dissolved Oxygen, Coliforms (total), Nutrients, Biochemical Oxygen Demand, Dioxin (Based on Fish Consumption Advisory) | | High | Group 1 | 2002 | | ECONFINA-FENHOLLOWAY | FENHOLLOWAY BELOW PULP | 3473B | Dissolved Oxygen, Nutrients, Un-ionized Ammonia, Biochemical Oxygen Demand, Conductivity, Mercury (Based on Fish Consumption Advisory) | | High/
Medium | Group 1 | 2002, 2007
(conductivity), 2011
(mercury) | | ECONFINA-FENHOLLOWAY | FENHOLLOWAY ABOVE PULP | 3473C | Dissolved Oxygen | | High | Group 1 | 2002 | | ECONFINA-FENHOLLOWAY | STEINHATCHEE RIVER | 3573B | Dissolved Oxygen | | Low | Group 1 | 2002 | | ECONFINA-FENHOLLOWAY | STEINHATCHEE RIVER | 3573C | Dissolved Oxygen | | Low | Group 1 | | | ESCAMBIA RIVER | PINE BARREN CREEK | 5 | Coliforms, Turbidity | | Low | Group 4 | 2011 | | ESCAMBIA RIVER | CANOE CREEK | 7 | Coliforms | | Low | Group 4 | 2011 | | ESCAMBIA RIVER | BIG ESCAMBIA CREEK | 10 | Coliforms, Total Suspended Solids, Turbidity | | Low | Group 4 | 2011 | | ESCAMBIA RIVER | BRAY MILL CREEK | 36 | Nutrients | | Low | Group 4 | 2011 | | ESCAMBIA RIVER | LITTLE PINE BARREN CREEK | 87 | Coliforms, Turbidity | | Low | Group 4 | 2011 | | ESCAMBIA RIVER | ESCAMBIA RIVER | 10C | Coliforms, Total Suspended Solids, Turbidity, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | ESCAMBIA RIVER | ESCAMBIA RIVER | 10D | Coliforms, Total Suspended Solids, Turbidity, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |-----------------------|--|--------|--|--|----------------|----------------------------|--| | ESCAMBIA RIVER | ESCAMBIA RIVER | 10E | Coliforms, Dissolved Oxygen, Turbidity, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | ESCAMBIA RIVER | ESCAMBIA RIVER | 10F | Coliforms, Total Suspended Solids, Turbidity, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | EVERGLADES-WEST COAST | EVERGLADES NATIONAL PARK - SHARK SLOUGH | 3289 | Dissolved Oxygen, Iron, Mercury (Based on Fish Consumption Advisory), Nutrients | | Low | Group 1 | 2007, 2011
(mercury) | | EVERGLADES-WEST COAST | SOUTHWEST GULF 5 | 8065 | Bacteria (shellfish) | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | IMPERIAL RIVER (marine) | 3258E1 | Copper | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | HENDRY CREEK (fresh) | 3258B | Nutrients, Dissolved Oxygen | | Medium/
Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | HENDRY CREEK (marine) | 3258B1 | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal) | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | ESTERO BAY DRAINAGE (Mullock Creek) | 3258C | Dissolved Oxygen, Nutrients (chla) | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | ESTERO RIVER (fresh) | 3258D | Dissolved Oxygen | | Low | Group 1 | | | EVERGLADES-WEST COAST | ESTERO RIVER (marine) | 3258D1 | Dissolved Oxygen, Nutrients (chla), Copper | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | IMPERIAL RIVER (fresh) | 3258E | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal) | | Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | TENMILE CANAL | 3258G | Dissolved Oxygen | | Low | Group 1 | | | EVERGLADES-WEST COAST | SPRING CREEK (fresh) | 3258H | Dissolved Oxygen | | Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | SPRING CREEK (marine) | 3258H1 | Dissolved Oxygen, Nutrients (chla), Copper | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | COCOHATCHEE RIVER | 3259A | Dissolved Oxygen, Coliforms (fecal & total), Biochemical Oxygen Demand | | Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | COCOHATCHEE RIVER CANAL | 3259B | Dissolved Oxygen, Iron | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | GORDON RIVER | 3259C | Dissolved Oxygen, Biochemical Oxygen Demand, Coliforms (fecal & total) | | Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | GORDON RIVER CANAL | 3259D | Dissolved Oxygen | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | HENDERSON CREEK CANAL | 3259E | Dissolved Oxygen | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | GOLDEN GATE CANAL | 3259F
| Dissolved Oxygen | | Low | Group 1 | | | EVERGLADES-WEST COAST | NAPLES BAY | 3259G | Nutrients | | Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | HENDERSON CREEK CANAL | 3259H | Dissolved Oxygen | | Low | Group 1 | | | EVERGLADES-WEST COAST | BLACKWATER RIVER | 3259L | Dissolved Oxygen | | Medium | Group 1 | 2007 | | EVERGLADES-WEST COAST | RUNOFF TO GULF | 3259M | Fecal Coliform | | Low | Group 1 | | | EVERGLADES-WEST COAST | LAKE TRAFFORD | 3259W | Nutrients | | Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | TAMIAMI CANAL | 3261B | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory), Cadmium | | Low | Group 1 | 2007, 2011
(mercury) | | EVERGLADES-WEST COAST | BARRON RIVER CANAL (North) | 3261C | Dissolved Oxygen | | Low | Group 1 | (meroury) | | EVERGLADES-WEST COAST | EVERGLADES NATIONAL PARK - L-67 CULVERT US41 | 3289J | Dissolved Oxygen, Iron | | Low | Group 1 | 2007 | | EVERGLADES-WEST COAST | EVERGLADES NATIONAL PARK - TAYLOR SLOUGH | 3289K | Dissolved Oxygen, Iron | | Low | Group 1 | 2007 | | FISHEATING CREEK | HARNEY POND CANAL | 3204 | Dissolved Oxygen, Lead, Nutrients | | Low | Group 4 | 2010 | | FISHEATING CREEK | INDIAN PRAIRIE CANAL | 3206 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 4 | 2005 | | FLORIDA KEYS | FLORIDA KEYS | | Nutrients | | Low | Group 5 | 2011 | | GULF COAST | FLORIDA GULF COAST | 8999 | Mercury (Based on Fish Consumption Advisory) | Includes WBIDs 8025,
8026, 8049, 8060, 8061,
8062, 8063, 8064, and
8065 | Low | Group 1 | 2011 | | HILLSBOROUGH RIVER | CYPRESS CREEK | 1402 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | NEW RIVER | 1442 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | TROUT CREEK | 1455 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 2 | 2008 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation | Projected Year of TMDL | |---------------------|--------------------------------------|-------|--|----------|----------|-------------------|--| | HILLSBOROUGH RIVER | BIG DITCH | 1469 | Coliforms, Nutrients, Turbidity | | Low | Group
Group 2 | Development
2008 | | HILLSBOROUGH RIVER | BLACKWATER CREEK | 1482 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Biochemical Oxygen Demand | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | CHANNELIZED STREAM (Pemberton Creek) | 1483 | Nutrients, Coliforms | | Low | Group 2 | 2008 | | HILLSBOROUGH RIVER | TWO HOLE BRANCH | 1489 | Nutrients, Turbidity, Biochemical Oxygen Demand, Coliforms | | Low | Group 2 | 2008 | | HILLSBOROUGH RIVER | COW HOUSE CREEK | 1534 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | PEMBERTON CREEK | 1542 | Dissolved Oxygen, Nutrients | | Low | Group 2 | 2008 | | HILLSBOROUGH RIVER | LAKE HUNTER | 1543 | Nutrients | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | SPARKMAN BRANCH | 1561 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | HILLSBOROUGH RIVER | 1443A | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids, Mercury (Based on Fish Consumption Advisory) | | Low | Group 2 | 2008, 2011
(mercury) | | HILLSBOROUGH RIVER | HILLSBOROUGH RIVER | 1443B | Dissolved Oxygen, Coliforms, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 2 | 2003, 2011
(mercury) | | HILLSBOROUGH RIVER | HILLSBOROUGH RIVER | 1443D | Coliforms, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 2 | 2003, 2011
(mercury) | | HILLSBOROUGH RIVER | HILLSBOROUGH RIVER | 1443E | Nutrients, Mercury (Based on Fish Consumption Advisory), Coliforms | | High | Group 2 | 2003, 2011
(mercury) | | HILLSBOROUGH RIVER | CRYSTAL SPRINGS | 1462A | Dissolved Oxygen, Nutrients | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | ITCHEPACKASASSA CREEK | 1495B | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | FLINT CREEK | 1522A | Dissolved Oxygen, Coliforms, Lead, Nutrients, Turbidity, Biochemical Oxygen Demand | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | LAKE THONOTOSASSA | 1522B | Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Lead, Nutrients | | High | Group 2 | 1998 (nutrients),
2003 | | HILLSBOROUGH RIVER | BAKER CREEK | 1522C | Dissolved Oxygen, Coliforms, Lead, Nutrients, Turbidity | | High | Group 2 | 2003 | | HILLSBOROUGH RIVER | MILL CREEK | 1542A | Dissolved Oxygen, Coliforms, Nutrients, Un-ionized Ammonia, Lead | | Low | Group 2 | 2008 | | INDIAN RIVER, SOUTH | NORTH PRONG SEBASTIAN RIVER | 3128 | Dissolved Oxygen, Copper, Nutrients, Turbidity, Total Suspended Solids | | High | Group 5 | 2002 (nutrients),
2006 | | INDIAN RIVER, SOUTH | C-54 CANAL | 3135 | Dissolved Oxygen, Nutrients | | High | Group 5 | 2002 (nutrients),
2006 | | INDIAN RIVER, SOUTH | FELSMERE CANAL | 3136 | Dissolved Oxygen, Nutrients, Total Suspended Solids | | High | Group 5 | 2002 (nutrients),
2006 | | INDIAN RIVER, SOUTH | BELCHER CANAL/TAYLOR CREEK | 3163 | Dissolved Oxygen, Nutrients | | High | Group 5 | 2002 (nutrients),
2006 | | INDIAN RIVER, SOUTH | SEBASTIAN RIVER ABOVE INDIAN RIVER | 3129A | Dissolved Oxygen, Nutrients | | High | Group 5 | 2002 (nutrients),
2006 | | INDIAN RIVER, SOUTH | SEBASTIAN RIVER | 3129B | Dissolved Oxygen, Iron | | High | Group 5 | 2006 | | INDIAN RIVER, SOUTH | SOUTH INDIAN RIVER | 5003C | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2002 (nutrients),
2006, 2011
(mercury) | | INDIAN RIVER, SOUTH | SOUTH INDIAN RIVER | 5003D | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2002 (nutrients),
2006, 2011
(mercury) | | KISSIMMEE RIVER | HORSESHOE CREEK | 1436 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 4 | 2005 | | KISSIMMEE RIVER | EAST LAKE TOHOPEKALIGA | 3172 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | KISSIMMEE RIVER | LAKE CENTER | 3174 | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | CANOE CREEK | 3181 | Turbidity | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | LAKE MARIAN | 3184 | Nutrients | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | S-65D | 3188 | Dissolved Oxygen, Nutrients | | High | Group 4 | 2005 | | KISSIMMEE RIVER | KISSIMMEE RIVER | 3209 | Dissolved Oxygen, Nutrients | | High | Group 4 | 2005 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin | Projected Year | |----------------------|-------------------------------------|-------|---|----------|----------|----------|-------------------------| | | - | | | | | Rotation | of TMDL | | | | | | | | Group | Development | | KISSIMMEE RIVER | DEAD RIVER | 1472C | Nutrients, Turbidity | | High | Group 4 | 2005 | | KISSIMMEE RIVER | KISSIMMEE RIVER | 3156A | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | LAKE HOLDEN | 3168H | Nutrients, Un-ionized Ammonia | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | SHINGLE CREEK | 3169A | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Biochemical Oxygen Demand | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | REEDY CREEK | 3170A | Nutrients, Turbidity | | High | Group 4 | 2005 | | KISSIMMEE RIVER | REEDY CREEK | 3170C | Dissolved Oxygen, Nutrients, Turbidity, Coliforms | | High | Group 4 | 2005 | | KISSIMMEE RIVER | BONNET CREEK | 3170D | Nutrients, Turbidity | | High | Group 4 | 2005 | | KISSIMMEE RIVER | LAKE TOHOPEKALIGA NORTH | 3173A | Un-ionized Ammonia, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | KISSIMMEE RIVER | LAKE TOHOPEKALIGA SOUTH | 3173C | Un-ionized Ammonia, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | KISSIMMEE RIVER | LAKE CYPRESS | 3180A | Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | KISSIMMEE RIVER | LAKE KISSIMMEE NORTH | 3183A | Nutrients, Turbidity, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | KISSIMMEE RIVER | LAKE KISSIMMEE MID | 3183B | Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | KISSIMMEE RIVER | LAKE KISSIMMEE SOUTH | 3183E | Dissolved Oxygen, Lead, Cadmium, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | KISSIMMEE RIVER | KISSIMMEE RIVER | 3186B | Dissolved Oxygen, Biochemical Oxygen Demand | | High | Group 4 | 2005 | | KISSIMMEE RIVER | BLANKET BAY SLOUGH | 3186C | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | EIGHTMILE SLOUGH (Ice Cream Slough) | 3186D | Dissolved Oxygen | | Low | Group 4 | 2010 | | KISSIMMEE RIVER | CHANDLER SLOUGH | 3188A | Dissolved Oxygen, Nutrients | | High | Group 4 | 2005 | | KISSIMMEE RIVER | OAK CREEK | 3192C | Nutrients, Dissolved Oxygen, Coliforms | | High | Group 4 | 2005 | | LAKE OKEECHOBEE | TURKEY SLOUGH | 3199A | Dissolved Oxygen | | Low | Group 1 | | | LAKE OKEECHOBEE | L-63 CANAL | 3203C | Dissolved Oxygen | | Low | Group 1 | | | LAKE OKEECHOBEE | POPASH SLOUGH | 3205C | Dissolved Oxygen | | Low | Group 1 | | | LAKE OKEECHOBEE | LAKE OKEECHOBEE | 3212B | Coliforms (fecal & total) | | High | Group 1 | 2002 | | LAKE OKEECHOBEE | LAKE OKEECHOBEE | 3212D | Iron | | High | Group 1 | 2002 | | LAKE OKEECHOBEE | LAKE OKEECHOBEE | 3212E | Iron | | High | Group 1 | 2002 | | LAKE OKEECHOBEE | LAKE OKEECHOBEE | 3212G | Iron | |
High | Group 1 | 2002 | | LAKE OKEECHOBEE | LETTUCE CREEK | 3213A | Dissolved Oxygen, Nutrients (chla) | | High | Group 1 | 2002 | | LAKE OKEECHOBEE | S-135 (Henry Creek) | 3213B | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal & total) | | High | Group 1 | 2002 | | LAKE OKEECHOBEE | S-135 | 3213C | Dissolved Oxygen, Nutrients (chla) | | High | Group 1 | 2002 | | LAKE OKEECHOBEE | MYRTLE SLOUGH | 3213D | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal & total) | | High | Group 1 | 2002 | | LITTLE MANATEE RIVER | SOUTH FORK LITTLE MANATEE RIVER | 1790 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 2 | 2008 | | LITTLE MANATEE RIVER | LITTLE MANATEE RIVER | 1742A | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 2 | 2008 | | MANATEE RIVER | GAMBLE CREEK | 1819 | Dissolved Oxygen, Coliforms, Turbidity, Nutrients | | High | Group 2 | 2003 | | MANATEE RIVER | GILLY CREEK | 1840 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 2 | 2008 | | MANATEE RIVER | MILL CREEK | 1872 | Coliforms | | High | Group 2 | 2003 | | MANATEE RIVER | GAP CREEK | 1899 | Coliforms | | High | Group 2 | 2003 | | MANATEE RIVER | WILLIAMS CREEK | 1901 | Coliforms | | High | Group 2 | 2003 | | MANATEE RIVER | UNNAMED STREAM (Nonsense Creek) | 1913 | Dissolved Oxygen, Coliforms, Total Suspended Solids | | Low | Group 2 | 2008 | | MANATEE RIVER | BRADEN RIVER ABOVE WARD LAKE | 1914 | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids | | Low | Group 2 | 2008 | | MANATEE RIVER | RATTLESNAKE SLOUGH | 1923 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 2 | 2008 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |-------------------|-----------------------|-------|--|---------------------------------------|----------|----------------------------|--| | MANATEE RIVER | CEDAR CREEK | 1926 | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids | | Low | Group 2 | 2008 | | MANATEE RIVER | WARES CREEK | 1848C | Biochemical Oxygen Demand, Coliforms | | High | Group 2 | 2003 | | MYAKKA RIVER | OWEN CREEK | 1933 | Dissolved Oxygen, Coliforms, Turbidity, Nutrients, Total Suspended Solids | | High | Group 3 | 2001 | | MYAKKA RIVER | MUD LAKE SLOUGH | 1958 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids | | High | Group 3 | 2001 | | MYAKKA RIVER | BIG SLOUGH CANAL | 1976 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 3 | 2001 | | MYAKKA RIVER | DEER PRAIRIE SLOUGH | 2014 | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand | | Low | Group 3 | 2001 | | MYAKKA RIVER | UNNAMED CREEK | 2038 | Nutrients | | High | Group 3 | 2001 | | MYAKKA RIVER | MYAKKA RIVER | 1981B | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids | | Low | Group 3 | 2001 | | MYAKKA RIVER | UPPER LAKE MYAKKA | 1981C | Biology | Listing based on biological sampling. | Low | Group 3 | 2001 | | MYAKKA RIVER | MYAKKA RIVER | 1991C | Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2001, 2011
(mercury) | | NASSAU RIVER | PLUMMER CREEK | 2130 | Nutrients, Turbidity, Dissolved Oxygen, Coliforms | | High | Group 4 | 2005 | | NASSAU RIVER | SOUTH AMELIA RIVER | 2149 | Nutrients | | Low | Group 4 | 2010 | | NASSAU RIVER | ALLIGATOR CREEK | 2153 | Dissolved Oxygen, Nutrients | | High | Group 4 | 2005 | | NASSAU RIVER | LITTLE MILL CREEK | 2157 | Turbidity, Coliforms, Nutrients | | Low | Group 4 | 2010 | | NASSAU RIVER | MILLS CREEK | 2120A | Nutrients, Coliforms | | High | Group 4 | 2005 | | NASSAU RIVER | NASSAU RIVER | 2148B | Dissolved Oxygen, Nutrients, Turbidity, Total Suspended Solids, Coliforms | | High | Group 4 | 2005 | | NEW RIVER | WHISKEY GEORGE CREEK | 1236 | Dissolved Oxygen, Coliforms | | Low | Group 2 | 2008 | | NEW RIVER | CROOKED RIVER | 1251 | Dissolved Oxygen, Coliforms, Mercury (Based on Fish Consumption Advisory) | | Low | Group 2 | 2008, 2011
(mercury) | | OCHLOCKONEE RIVER | LITTLE RIVER | 424 | Coliforms (fecal & total), Nutrients | | Low | Group 1 | 2007 | | OCHLOCKONEE RIVER | SWAMP CREEK | 427 | Coliforms (fecal & total), Nutrients, Turbidity, Total Suspended Solids | | Low | Group 1 | 2007 | | OCHLOCKONEE RIVER | LAKE IAMONIA OUTLET | 442 | Coliforms (fecal & total), Dissolved Oxygen | | High | Group 1 | 2002 | | OCHLOCKONEE RIVER | JUNIPER CREEK | 682 | Coliforms (fecal & total), Nutrients, Turbidity | | Low | Group 1 | 2007 | | OCHLOCKONEE RIVER | HARBINWOOD ESTATES DN | 746 | Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand | | High | Group 1 | 2002 | | OCHLOCKONEE RIVER | MEGGINNIS ARM RUN | 809 | Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen
Demand, Dissolved Oxygen | | Low | Group 1 | 2007 | | OCHLOCKONEE RIVER | MOORE LAKE | 889 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | OCHLOCKONEE RIVER | BLACK CREEK | 1024 | Coliforms (fecal & total) | | Low | Group 1 | 2007 | | OCHLOCKONEE RIVER | DIRECT RUNOFF TO BAY | 1176 | Coliforms (fecal) | | Low | Group 1 | | | OCHLOCKONEE RIVER | DICKERSON BAY | 1223 | Coliforms (fecal) | | Low | Group 1 | | | OCHLOCKONEE RIVER | DIRECT RUNOFF TO GULF | 1239 | Coliforms (fecal) | | Low | Group 1 | | | OCHLOCKONEE RIVER | CHAIRES CREEK | 1255 | Coliforms (fecal) | | Low | Group 1 | | | OCHLOCKONEE RIVER | TELOGIA CREEK | 1300 | Coliforms (fecal & total) | | Medium | Group 1 | 2007 | | OCHLOCKONEE RIVER | OCHLOCKONEE BAY GULF | 8025 | Coliforms (fecal) | | Low | Group 1 | | | OCHLOCKONEE RIVER | OCHLOCKONEE BAY | 1248A | Coliforms (fecal) | | Low | Group 1 | | | OCHLOCKONEE RIVER | OCHLOCKONEE BAY | 1248B | Coliforms (fecal) | | Low | Group 1 | | | OCHLOCKONEE RIVER | OCHLOCKONEE RIVER | 1297A | Coliforms (fecal), Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | OCHLOCKONEE RIVER | OCHLOCKONEE RIVER | 1297B | Coliforms (fecal & total), Nutrients, Turbidity | | Low | Group 1 | 2007 | | OCHLOCKONEE RIVER | OCHLOCKONEE RIVER | 1297E | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation | Projected Year of TMDL | |-------------------|--------------------------------------|-------|--|----------|----------------|-------------------|--------------------------------------| | OCHLOCKONEE RIVER | OCUI OCKONEE DIVED | 12075 | Coliforms (focal 9 total) Nutrients Maraury (Docad on Fish | | Law | Group | Development 2007, 2011 | | OCHLOCKONEE RIVER | OCHLOCKONEE RIVER | 1297F | Coliforms (fecal & total), Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | (mercury) | | OCHLOCKONEE RIVER | TALLAVANA LAKE | 540A | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OCHLOCKONEE RIVER | LAKE JACKSON | 582B | Dissolved Oxygen, Nutrients (TSI) | | Medium | Group 1 | 2007 | | OCHLOCKONEE RIVER | MASHES ISLAND | 8025B | Bacteria (beach advisory) | | High | Group 1 | 2007 | | OKLAWAHA RIVER | BIG CREEK REACH | 1406 | Dissolved Oxygen | | Low | Group 1 | | | OKLAWAHA RIVER | HATCHET CREEK | 2688 | Coliforms (fecal & total), Iron, Dissolved Oxygen | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | LITTLE HATCHET CREEK | 2695 | Dissolved Oxygen | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | HOGTOWN CREEK | 2698 | Coliforms (fecal & total), Nutrients, Dissolved Oxygen | | Low/
Medium | Group 1 | 2002, 2007 (DO) | | OKLAWAHA RIVER | NEWNANS LAKE OUTLET | 2705 | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | SWEETWATER BRANCH | 2711 | Coliforms (fecal & total), Nutrients | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | KANAPAHA LAKE | 2717 | Nutrients | | High | Group 1 | 2002 | | OKLAWAHA RIVER | DEEP CREEK RODMAN RESERVOIR | 2730 | Dissolved Oxygen | | Low | Group 1 | | | OKLAWAHA RIVER | WAUBERG (not WALBERG) LAKE OUTLET | 2741 | Nutrients (TSI) | | High | Group 1 | 2002 | | OKLAWAHA RIVER | ORANGE LAKE REACH | 2749 | Dissolved Oxygen | | Low | Group 1 | | | OKLAWAHA RIVER | CROSS CREEK | 2754 | Dissolved Oxygen, Nutrients (chla), Total Suspended Solids,
Biochemical Oxygen Demand | | High | Group 1 | 2002 | | OKLAWAHA RIVER | DAISY CREEK | 2769 | Dissolved Oxygen, Nutrients, Turbidity, Coliforms (fecal & total), Iron | | High | Group 1 | 2002 | | OKLAWAHA RIVER | SILVER RIVER | 2772 | Dissolved Oxygen | | Low | Group 1 | | | OKLAWAHA RIVER | LAKE WEIR OUTLET | 2790 | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | LAKE YALE CANAL (Yale-Griffin Canal) | 2807 | Dissolved Oxygen, Lead, Nutrients (TSI) | | Low/
Medium | Group 1 | 2002, 2007
(nutrients) | | OKLAWAHA RIVER | NONCONTRIBUTING AREA | 2809 | Nutrients, Turbidity | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | IRRIGATED FARM (Knight Farm) | 2811 | Dissolved Oxygen, Nutrients, Turbidity | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | HELENA RUN | 2832 | Dissolved Oxygen, Nutrients (chla) | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | PALATLAKAHA RIVER | 2839 | Dissolved Oxygen, Nutrients (chla) | | Low/
Medium | Group 1 | 2002 (DO), 2007 | | OKLAWAHA RIVER | APOPKA MARSH | 2856 | Dissolved Oxygen, Nutrients, Turbidity, Un-ionized Ammonia | | High | Group 1 | 2002 | | OKLAWAHA RIVER | BLACK LAKE OUTLET | 2875 | Un-ionized Ammonia | | Low | Group 1 | | | OKLAWAHA RIVER | LITTLE CREEK | 2883 | Dissolved Oxygen | | Low | Group 1 | | | OKLAWAHA RIVER | NEWNANS LAKE | 2705B | Nutrients (TSI), Un-ionized Ammonia | | High | Group 1 | 2002 | | OKLAWAHA RIVER | REDWATER LAKE | 2713B | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | TUMBLING CREEK | 2718A | Dissolved Oxygen, Coliforms (fecal & total),
Biochemical Oxygen Demand | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | BEVENS CREEK (Tumbling Creek South) | 2718C | Nutrients (chla) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | ALACHUA SINK | 2720A | Nutrients (TSI) | | High | Group 1 | 2002 | | OKLAWAHA RIVER | LOCHLOOSA LAKE | 2738A | Nutrients (TSI & historic chla) | | High | Group 1 | 2002 | | OKLAWAHA RIVER | OKLAWAHA RIVER ABOVE ST JOHNS RIVER | 2740A | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2002, 2011
(mercury) | | OKLAWAHA RIVER | LAKE OCKLAWAHA | 2740B | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | OKLAWAHA RIVER | OKLAWAHA RIVER ABOVE LAKE OCKLAWAHA | 2740C | Dissolved Oxygen, Nutrients, Lead, Cadmium, Selenium, Silver, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2002, 2011
(mercury) | | OKLAWAHA RIVER | OKLAWAHA RIVER ABOVE DAISY CREEK | 2740D | Dissolved Oxygen, Coliforms (fecal & total), Nutrients (chla),
Biochemical Oxygen Demand, Iron, Mercury (Based on Fish
Consumption Advisory) | | Low/
Medium | Group 1 | 2002, 2007 (iron),
2011 (mercury) | | OKLAWAHA RIVER | OKLAWAHA RIVER/SUNNYHILL | 2740F | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand, Coliforms | | Low | Group 1 | 2002 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |----------------|------------------------------|-------|--|----------|-----------------|----------------------------|--| | OKLAWAHA RIVER | ORANGE LAKE | 2749A | Dissolved Oxygen, Nutrients (TSI), Lead | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | LAKE BRYANT | 2782C | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | LAKE WEIR | 2790A | Nutrients (TSI), Copper | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | LAKE YALE | 2807A | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | LAKE GRIFFIN | 2814A | Nutrients (TSI & historic chla), Un-ionized Ammonia | | High | Group 1 | 2003 | | OKLAWAHA RIVER | HAYNES CREEK REACH | 2817A | Dissolved Oxygen, Coliforms (fecal & total), Nutrients (chla),
Biochemical Oxygen Demand | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | LAKE EUSTIS | 2817B | Nutrients (TSI), Lead, Un-ionized Ammonia | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | DEAD RIVER | 2817C | Nutrients (chla) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | TROUT LAKE | 2819A | Nutrients (TSI) | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | LAKE LORRAINE | 2829A | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | EXTENSION DITCH (Dora Canal) | 2831A | Dissolved Oxygen, Nutrients (chla) | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | LAKE DORA | 2831B | Nutrients (TSI), Silver, Un-ionized Ammonia | | High | Group 1 | 2003 | | OKLAWAHA RIVER | LAKE DENHAM | 2832A | Nutrients (TSI) | | Medium | Group 1 | 2007 | | OKLAWAHA RIVER | LAKE BEAUCLAIR | 2834C | Nutrients (TSI) | | High | Group 1 | 2003 | | OKLAWAHA RIVER | LAKE APOPKA OUTLET | 2835A | Dissolved Oxygen, Nutrients (chla), Biochemical Oxygen Demand | | High | Group 1 | 2002 | | OKLAWAHA RIVER | GOURD NECK SPRING | 2835C | Nutrients (chla) | | High | Group 1 | 2002 | | OKLAWAHA RIVER | LAKE APOPKA | 2835D | Nutrients (TSI), Pesticides (fish tissue) | | High/
Medium | Group 1 | 2002 (nutrients),
2007 | | OKLAWAHA RIVER | LAKE CARLTON | 2837B | Nutrients (TSI), Dissolved Oxygen, Un-ionized Ammonia | | High | Group 1 | 2002 | | OKLAWAHA RIVER | LAKE HARRIS | 2838A | Nutrients (TSI), Lead, Selenium | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | LITTLE LAKE HARRIS | 2838B | Nutrients (TSI), Un-ionized Ammonia | | High | Group 1 | 2002 | | OKLAWAHA RIVER | BLUE SPRINGS | 2838C | Nutrients, Cadmium | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | HOLIDAY SPRINGS | 2838D | Nutrients | | Low | Group 1 | 2002 | | OKLAWAHA RIVER | LAKE WILSON | 2839C | Dissolved Oxygen | | Low | Group 1 | | | OKLAWAHA RIVER | LAKE SUSAN | 2839Y | Dissolved Oxygen | | Low | Group 1 | | | PEACE RIVER | SADDLE CREEK | 1497 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE LENA | 1501 | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE LULU OUTLET | 1521 | Dissolved Oxygen, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | PEACE CREEK DRAIN CANAL | 1539 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2004, 2011
(mercury) | | PEACE RIVER | WAHNETA FARMS DRAIN CANAL | 1580 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity | | High | Group 3 | 2004 | | PEACE RIVER | PEACE CREEK TRIBUTARY CANAL | 1613 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity | | High | Group 3 | 2004 | | PEACE RIVER | LAKE EFFIE OUTLET | 1617 | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | WEST WALES DRAINAGE CANAL | 1626 | Dissolved Oxygen, Nutrients, Turbidity | | High | Group 3 | 2004 | | PEACE RIVER | WHIDDEN CREEK | 1751 | Nutrients, Turbidity, Total Suspended Solids, Dissolved Oxygen | | High | Group 3 | 2004 | | PEACE RIVER | LITTLE CHARLIE CREEK | 1774 | Coliforms, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | THOMPSON BRANCH | 1844 | Coliforms, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | ALLIGATOR BRANCH | 1871 | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LIMESTONE CREEK | 1921 | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids | | High | Group 3 | 2004 | | PEACE RIVER | BRANDY BRANCH | 1939 | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | BEAR BRANCH | 1948 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | PRAIRIE CREEK | 1962 | Dissolved Oxygen, Nutrients, Turbidity | | Low | Group 3 | 2008 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin | Projected Year | |----------------|---------------------------------|-------|--|------------------------------|----------|----------|-------------------------| | | | | | | | Rotation | of TMDL | | 25.4.25.50.455 | | | | | | Group | Development | | PEACE RIVER | MYRTLE SLOUGH | 1995 | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand, Coliforms | | Low | Group 3 | 2008 | | PEACE RIVER | HAWTHORNE CREEK | 1997 | Coliforms, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | MYRTLE SLOUGH | 2054 | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand,
Coliforms | | Low | Group 3 | 2008 | | PEACE RIVER | LAKE SMART | 1488A | Dissolved Oxygen, Un-ionized Ammonia, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE HAINES | 1488C | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE ALFRED | 1488D | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | CRYSTAL LAKE | 1497A | Dissolved Oxygen, Un-ionized Ammonia, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | LAKE PARKER | 1497B | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE TENOROC | 1497C | Dissolved Oxygen | | Low | Group 3 | 2008 | | PEACE RIVER | LAKE BONNY | 1497E | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE LENA RUN | 1501A | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids | | High | Group 3 | 2004 | | PEACE RIVER | LAKE ARIANNA | 1501B | Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | LAKE ELOISE | 1521B | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE LULU RUN | 1521C | | Listing based on NPS survey. | High | Group 3 | 2004 | | PEACE RIVER | LAKE SHIPP | 1521D | Dissolved Oxygen, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE MAY | 1521E | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE HOWARD | 1521F | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE MIRROR | 1521G | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE CANNON | 1521H | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | LAKE JESSIE | 1521K | Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | BANANA LAKE CANAL | 1549A | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids | | High | Group 3 | 2004 | | PEACE RIVER | BANANA LAKE | 1549B | Dissolved Oxygen, Un-ionized Ammonia, Fluoride, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | PEACE RIVER ABOVE JOSHUA CREEK | 1623C | Dissolved Oxygen, Nutrients, Total Suspended Solids, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2004, 2011
(mercury) | | PEACE RIVER | PEACE RIVER ABOVE CHARLIE CREEK | 1623D | Coliforms, Nutrients, Turbidity, Total Suspended Solids, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2004, 2011
(mercury) | | PEACE RIVER | PEACE RIVER ABOVE OAK CREEK | 1623E | Nutrients, Turbidity, Total Suspended Solids, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2004, 2011
(mercury) | | PEACE RIVER | PEACE RIVER ABOVE PAYNE CREEK | 1623H | Dissolved Oxygen, Coliforms, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2004, 2011
(mercury) | | PEACE RIVER | PEACE RIVER ABOVE BOWLEGS CREEK | 1623J | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2004, 2011
(mercury) | | PEACE RIVER | SADDLE CREEK BELOW LAKE HANCOCK | 1623K | Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Nutrients,
Turbidity, Total Suspended Solids | | High | Group 3 | 2004 | | PEACE RIVER | LAKE HANCOCK | 1623L | Dissolved Oxygen, Un-ionized Ammonia, Nutrients
| | High | Group 3 | 2004 | | PEACE RIVER | PAYNE CREEK | 1757A | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | PAYNE CREEK | 1757B | Coliforms, Nutrients | | Low | Group 3 | 2008 | | PEACE RIVER | HORSE CREEK ABOVE PEACE RIVER | 1787A | Dissolved Oxygen, Coliforms, Nutrients, Biochemical Oxygen
Demand | | Low | Group 3 | 2008 | | PEACE RIVER | C WILL OUTFALL AT CONV | 1939A | Dissolved Oxygen, Nutrients | | High | Group 3 | 2004 | | PEACE RIVER | PEACE RIVER LOWER ESTUARY | 2056A | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2008, 2011
(mercury) | | PEACE RIVER | PEACE RIVER MID ESTUARY | 2056B | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2008, 2011
(mercury) | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation | Projected Year of TMDL | |----------------|--|------|--|--|----------|-------------------|------------------------| | | | | | | | Group | Development | | PENSACOLA BAY | PACE MILL CREEK (Escambia River) | 420 | Coliforms, Dissolved Oxygen, Total Suspended Solids, Turbidity | | Low | Group 4 | 2011 | | PENSACOLA BAY | JUDGES BAYOU | 493 | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2011 | | PENSACOLA BAY | MULATTO BAYOU | 539 | Coliforms, Dissolved Oxygen, Nutrients | | Low | Group 4 | 2011 | | PENSACOLA BAY | DIRECT RUNOFF TO BAY (Escambia Bay, Mulatto | 639 | 70 1 | Listing based on NPS | High | Group 4 | 2006 | | | Bayou, Indian Bayou) | | | survey. | | · · | | | PENSACOLA BAY | INDIAN BAYOU | 649 | Coliforms, Dissolved Oxygen | | Low | Group 4 | 2011 | | PENSACOLA BAY | DIRECT RUNOFF TO BAY (Mulatto Bayou, Escambia Bay) | 666 | | Listing based on NPS survey. | High | Group 4 | 2006 | | PENSACOLA BAY | CARPENTER CREEK | 676 | Coliforms | | Low | Group 4 | 2011 | | PENSACOLA BAY | TROUT BAYOU | 694 | Coliforms, Dissolved Oxygen | | Low | Group 4 | 2011 | | PENSACOLA BAY | EAST RIVER BAY | 701 | Coliforms, Turbidity | | Low | Group 4 | 2011 | | PENSACOLA BAY | TEXAR BAYOU | 738 | Coliforms | | Low | Group 4 | 2011 | | PENSACOLA BAY | BAYOU GRANDE | 740 | Coliforms, Dissolved Oxygen | | High | Group 4 | 2006 | | PENSACOLA BAY | BAYOU CHICO | 846 | Coliforms, Dissolved Oxygen, Nutrients | | High | Group 4 | 2006 | | PENSACOLA BAY | BAYOU GARCON | 987 | Dissolved Oxygen, Color | | High | Group 4 | 2006 | | PENSACOLA BAY | ESCAMBIA BAY | 548A | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids,
Turbidity | | High | Group 4 | 2006 | | PENSACOLA BAY | ESCAMBIA BAY (S) | 548B | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids,
Turbidity | | High | Group 4 | 2006 | | PENSACOLA BAY | PENSACOLA BAY | 548C | Coliforms | | High | Group 4 | 2006 | | PENSACOLA BAY | PENSACOLA BAY | 548E | Copper, Lead, Biological Oxygen Demand, Nutrients, Turbidity, Total Suspended Solids | | High | Group 4 | 2006 | | PENSACOLA BAY | JONES CREEK | 846A | Coliforms, Dissolved Oxygen, Nutrients, Turbidity | | Low | Group 4 | 2011 | | PENSACOLA BAY | JACKSON CREEK | 846B | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids,
Turbidity | | Low | Group 4 | 2011 | | PERDIDO BAY | ELEVENMILE CREEK | 489 | Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand, Dissolved Oxygen, Coliforms, Un-ionized Ammonia | | High | Group 5 | 2006 | | PERDIDO BAY | EIGHTMILE CREEK | 624 | Coliforms, Turbidity | | Low | Group 5 | 2011 | | PERDIDO BAY | MARCUS CREEK | 697 | Coliforms | | Low | Group 5 | 2011 | | PERDIDO BAY | UNNAMED BRANCH (Marcus Creek - East Arm) | 725 | Coliforms | | Low | Group 5 | 2011 | | PERDIDO BAY | DIRECT RUNOFF TO BAY (Tee Lake/Perdido Bay) | 784 | | Listing based on non-
point source qualitative
assessment. | Low | Group 5 | 2011 | | PERDIDO BAY | PERDIDO BAY | 797 | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | PERDIDO BAY | UNNAMED STREAM (Weekly Bayou Creek) | 935 | Dissolved Oxygen | | Low | Group 5 | 2011 | | PERDIDO BAY | DIRECT RUNOFF TO BAY (Big Lagoon) | 991 | Dissolved Oxygen | | Low | Group 5 | 2011 | | PERDIDO RIVER | BRUSHY CREEK | 4 | Coliforms, Dissolved Oxygen, Total Suspended Solids, Turbidity | | Low | Group 5 | 2011 | | PERDIDO RIVER | JACKS BRANCH | 291 | Coliforms, Dissolved Oxygen, Turbidity | | Low | Group 5 | 2011 | | PERDIDO RIVER | PERDIDO RIVER | 462A | Coliforms, Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | PERDIDO RIVER | PERDIDO RIVER | 462B | Coliforms, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | PERDIDO RIVER | PERDIDO RIVER | 462C | Coliforms, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | SANTA FE RIVER | NEW RIVER | 3506 | Dissolved Oxygen, Coliforms (fecal) | | Low | Group 1 | 2007 | | SANTA FE RIVER | ALLIGATOR LAKE OUTLET | 3516 | Dissolved Oxygen, Nutrients (TSI) | | Low | Group 1 | 2007 | | SANTA FE RIVER | PRICE CREEK | 3517 | Dissolved Oxygen | | Low | Group 1 | | | SANTA FE RIVER | CANNON CREEK | 3520 | Coliforms (fecal) | İ | Medium | Group 1 | 2007 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |----------------|--|-------|---|----------|----------------|----------------------------|--| | SANTA FE RIVER | LAKE BUTLER | 3566 | Nutrients (TSI) | | Low | Group 1 | | | SANTA FE RIVER | FIVEMILE CREEK | 3578 | Dissolved Oxygen, Coliforms (fecal & total), Nutrients | | Low | Group 1 | 2007 | | SANTA FE RIVER | PARENERS BRANCH | 3626 | Coliforms (fecal & total) | | Medium | Group 1 | 2007 | | SANTA FE RIVER | ROCKY CREEK | 3641 | Dissolved Oxygen, Coliforms (fecal & total), Nutrients, Biochemical Oxygen Demand | | Low | Group 1 | 2007 | | SANTA FE RIVER | COW CREEK | 3649 | Dissolved Oxygen | | Low | Group 1 | | | SANTA FE RIVER | BLUE CREEK | 3682 | Coliforms (fecal) | | Low | Group 1 | | | SANTA FE RIVER | OLUSTEE CREEK | 3504A | Dissolved Oxygen | | Low | Group 1 | | | SANTA FE RIVER | ALLIGATOR LAKE | 3516A | Dissolved Oxygen, Nutrients (TSI) | | Low | Group 1 | 2007 | | SANTA FE RIVER | ICHETUCKNEE SPRING | 3519Z | Dissolved Oxygen, Nutrients | | Low | Group 1 | 2007 | | SANTA FE RIVER | LAKE ROWELL | 3598B | Nutrients, Dissolved Oxygen | | Low | Group 1 | 2007 | | SANTA FE RIVER | ALLIGATOR CREEK | 3598C | Coliforms (fecal) | | Low | Group 1 | | | SANTA FE RIVER | SANTA FE RIVER | 3605A | Nutrients (historic chla), Mercury (Based on Fish Consumption Advisory) | | Medium/
Low | Group 1 | 2007, 2011
(mercury) | | SANTA FE RIVER | SANTA FE RIVER | 3605B | Dissolved Oxygen, Nutrients | | Low | Group 1 | 2007 | | SANTA FE RIVER | SANTA FE RIVER | 3605C | Dissolved Oxygen, Nutrients | | Medium/
Low | Group 1 | 2007 | | SANTA FE RIVER | SANTA FE RIVER | 3605E | Dissolved Oxygen | | Low | Group 1 | | | SANTA FE RIVER | ALTHO DRAINAGE | 3605F | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2007, 2011
(mercury) | | SANTA FE RIVER | HAMPTON LAKE | 3635A | Dissolved Oxygen | | Low | Group 1 | 2007 | | SARASOTA BAY | DIRECT RUNOFF TO BAY (Buttonwood Harbor/Sarasota Bay) | 1916 | Dissolved Oxygen | | High | Group 3 | 2004 | | SARASOTA BAY | DIRECT RUNOFF TO GULF (Whitaker Bayou, Big Sarasota Bay) | 1931 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | WHITAKER BAYOU | 1936 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | PHILIPPI CREEK | 1937 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 3 | 2008 | | SARASOTA BAY | PHILIPPE CREEK | 1947 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | DIRECT RUNOFF TO BAY (Little Sarasota Bay) | 1951 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | HUDSON BAYOU | 1953 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | CLARK LAKE/UNNAMED DITCH | 1971 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | ELLIGRAW BAYOU | 1975 | Nutrients, Dissolved Oxygen, Coliforms | | High | Group 3 | 2004 | | SARASOTA BAY | CATFISH CREEK | 1984 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | ALLIGATOR CREEK | 2030 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | FORKED CREEK | 2039 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | DIRECT RUNOFF TO BAY (Alligator Creek) | 2042 | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | GOTTFRIED CREEK | 2049 | Dissolved Oxygen, Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | MAIN A CANAL | 1947A | Nutrients, Dissolved Oxygen, Coliforms | | High | Group 3 | 2004 | | SARASOTA BAY | SARASOTA BAY | 1968B | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | SARASOTA BAY | 1968C | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | ROBERTS BAY | 1968D | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | LITTLE SARASOTA BAY | 1968E | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | CLOWERS CREEK (Segment 24.1 CA) | 1975A | Nutrients, Turbidity, Coliforms | | High | Group 3 | 2004 | | SARASOTA BAY | SOUTH CREEK | 1982A | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | LEMON BAY | 1983A | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | SARASOTA BAY | NORTH CREEK | 1984A | Nutrients | | High | Group 3 | 2004 | | SARASOTA BAY | CURRY CREEK | 2009A | Nutrients | | High | Group 3 | 2004 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |-------------------------|-------------------------
-------|---|------------------------------|----------|----------------------------|--| | SARASOTA BAY | CORAL CREEK EAST BRANCH | 2078B | Dissolved Oxygen, Nutrients, Lead, Cadmium, Copper, Zinc | | Low | Group 3 | 2008 | | SOUTHEAST FLORIDA COAST | C-25 (Cowbone Creek) | 3189 | Dissolved Oxygen, Nutrients, Coliforms | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | NORTH ST. LUCIE | 3194 | Dissolved Oxygen, Coliforms, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 4 | 2005, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | C-24 | 3197 | Dissolved Oxygen, Nutrients | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | MANATEE POCKET | 3208 | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | BESSEY CREEK | 3211 | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand, Coliforms | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | LOXAHATCHEE RIVER | 3232 | | Listing based on NPS survey. | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | L-8 | 3233 | Dissolved Oxygen, Nutrients, Turbidity, Mercury (Based on Fish Consumption Advisory) | | High | Group 4 | 2005, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | C-18 | 3234 | Dissolved Oxygen, Coliforms, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | WEST PALM BEACH CANAL | 3238 | Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Nutrients,
Turbidity, Total Suspended Solids, Mercury (Based on Fish
Consumption Advisory) | | High | Group 5 | 2005, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | C-17,M CANAL, L-30 | 3242 | Dissolved Oxygen, Coliforms, Biochemical Oxygen Demand | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | EAST BEACH | 3244 | Dissolved Oxygen, Un-ionized Ammonia, Nutrients, Turbidity, Total Suspended Solids | | High | Group 5 | 2005 | | SOUTHEAST FLORIDA COAST | C-51 | 3245 | Dissolved Oxygen, Coliforms, Nutrients, Iron | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | C-21 | 3246 | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | 715 FARMS | 3247 | Dissolved Oxygen, Un-ionized Ammonia, Nutrients, Turbidity, Total Suspended Solids | | High | Group 5 | 2005 | | SOUTHEAST FLORIDA COAST | NORTH NEW RIVER CANAL | 3248 | Dissolved Oxygen, Nutrients, Turbidity, Total Suspended Solids,
Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2005, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | S-236 | 3250 | Dissolved Oxygen, Un-ionized Ammonia, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | S-3 | 3251 | Dissolved Oxygen, Nutrients, Turbidity, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2005, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | WCA1 CENTER SECTOR | 3252 | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | SOUTH BAY | 3253 | Dissolved Oxygen, Un-ionized Ammonia, Nutrients | | High | Group 5 | 2005 | | SOUTHEAST FLORIDA COAST | HILLSBORO CANAL | 3254 | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | S-8 | 3260 | Dissolved Oxygen, Mercury, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2006, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | S-7 | 3263 | Dissolved Oxygen, Mercury, Nutrients, Turbidity, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2006, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | WCA2A EAST SECTOR | 3265 | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | L-28 INTERCEPTOR | 3266 | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA3A CENTER SECTOR | 3268 | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | L-28 GAP | 3269 | Dissolved Oxygen | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | POMPANO CANAL/CYPRESS | 3270 | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | POMPANO CANAL | 3271 | Nutrients | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | CONSERVATION AREA 2B | 3272 | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | C-13 WEST/MIDDLE RIVER | 3273 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | C-12 | 3276 | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | NORTH NEW RIVER CANAL | 3277 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation | Projected Year of TMDL | |-------------------------|--|-------|---|----------|----------|-------------------|-------------------------| | | | | | | | Group | Development | | SOUTHEAST FLORIDA COAST | WCA3B | 3278 | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory) | | High | Group 5 | 2006, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | SOUTH NEW RIVER CANAL | 3279 | Dissolved Oxygen, Nutrients, Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | C-11 EAST | 3281 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | HOLLYWOOD CANAL | 3282 | Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | SNAKE CREEK CANAL WEST | 3284 | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | SOUTHEAST FLORIDA COAST | C-8/BISCAYNE CANAL | 3285 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | C-7/LITTLE RIVER | 3287 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | C-6/MIAMI RIVER | 3288 | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | C-111 | 3303 | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory) | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | MILITARY CANAL | 3304 | Lead, Cadmium, Copper | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | LONG SOUND | 6005 | Dissolved Oxygen | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | TENMILE CREEK | 3194A | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand,
Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | ST. LUCIE | 3194B | Nutrients | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | ST. LUCIE CANAL | 3210A | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | SOUTH FORK ST. LUCIE | 3210B | Dissolved Oxygen, Nutrients, Total Suspended Solids, Biochemical Oxygen Demand, Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | KITCHINGS CREEK | 3224B | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand,
Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | NORTHWEST FORK LOXAHATCHEE | 3226A | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | SOUTHWEST FORK LOXAHATCHEE | 3226C | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | INTERCOASTAL WATERWAY ABOVE FLAGLER BRIDGE | 3226E | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | INTERCOASTAL WATERWAY ABOVE POMPANO | 3226F | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | INTERCOASTAL WATERWAY ABOVE DADE COUNTY | 3226G | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | M CANAL | 3238E | Dissolved Oxygen, Nutrients | | High | Group 5 | 2005 | | SOUTHEAST FLORIDA COAST | HILLSBORO CANAL | 3248A | Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Nutrients,
Turbidity | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | KNIGHTS FARM FIELD1 | 3252A | Nutrients | | High | Group 5 | 2006 | | SOUTHEAST FLORIDA COAST | KNIGHTS FARM FIELD3 | 3252B | Nutrients | | High | Group 5 | 2006 | | SOUTHEAST FLORIDA COAST | WCA1 NORTH SECTOR | 3252C | Dissolved Oxygen, Coliforms, Nutrients, Total Suspended Solids | | High | Group 5 | 2006 | | SOUTHEAST FLORIDA COAST | WCA1 WEST SECTOR | 3252D | Dissolved Oxygen | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA1 SOUTH SECTOR | 3252E | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA1 EAST SECTOR | 3252F | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | LAKE OSBORNE | 3256A | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | BOYTON CANAL | 3256B | Dissolved Oxygen, Coliforms, Nutrients, Biochemical Oxygen
Demand | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | CANAL E-4 | 3256D | Coliforms, Turbidity, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | L-3 | 3260A | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | HOLEY LANDS | 3260B | Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | LAKE IDA | 3262A | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | E-3 CANAL | 3262D | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | HOLEY LANDS | 3263A | Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | E-1 CANAL | 3264A | Dissolved Oxygen, Nutrients, Coliforms | | Low | Group 4 | 2010 | | | 1 | 1 | - 73. / | | L | | | | HUC Name | Water Segment | WBID | Parameters of Concern |
Comments | Priority | Basin | Projected Year | |----------------------------|--|-------|---|----------|----------|----------|----------------| | | | | | | | Rotation | of TMDL | | 00117117407 51 00104 00407 | F 4 0 0 0 1 1 | 00045 | | | | Group | Development | | SOUTHEAST FLORIDA COAST | E-4 CANAL | 3264D | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | WCA2A S-10 PERIMETER | 3265A | Dissolved Oxygen, Coliforms, Un-ionized Ammonia, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA2A SOUTHWEST PERIMETER | 3265B | Dissolved Oxygen, Coliforms, Nutrients, Cadmium | | High | Group 5 | 2006 | | SOUTHEAST FLORIDA COAST | WCA2A L-35B PERIMETER | 3265C | Dissolved Oxygen, Cadmium, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA2A CENTER SECTOR | 3265E | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA3A US27 PERIMETER | 3268A | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA3A NORTH SECTOR | 3268B | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | SOUTH NEW RIVER CANAL | 3277A | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | EAST HOLLOWAY CANAL | 3277B | Nutrients, Dissolved Oxygen, Total Suspended Solids, Biochemical Oxygen Demand, Coliforms | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | WCA3B S-333 | 3278A | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | WCA3B MIAMI CANAL | 3278B | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | NORTH NEW RIVER CANAL | 3280C | Dissolved Oxygen, Nutrients, Coliforms | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | AREA B TAMIAMI CANAL | 3286B | Dissolved Oxygen, Nutrients | | Low | Group 4 | 2010 | | SOUTHEAST FLORIDA COAST | WAGNER CREEK | 3288A | Dissolved Oxygen, Coliforms, Nutrients | | High | Group 4 | 2005 | | SOUTHEAST FLORIDA COAST | C-113 | 3303A | Dissolved Oxygen, Nutrients | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | TRANSECT T3 | 3303C | Dissolved Oxygen | | Low | Group 5 | 2011 | | SOUTHEAST FLORIDA COAST | FLORIDA BAY | | Nutrients, Chlorides, Dissolved Oxygen | | Low | Group 4 | 2010 | | ST ANDREWS BAY | BEATTY BAYOU | 1088 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | CALLOWAY BAYOU | 1110 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | PARKER BAYOU | 1123 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | PITTS BAYOU | 1128 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | JOHNSON BAYOU | 1131 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | WATSON BAYOU | 1136 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | PRETTY BAYOU | 1141 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | MASSALINA BAYOU | 1144 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | DIRECT RUNOFF TO BAY (St. Andrews Bay & East | 1170 | Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | ROBINSON BAYOU | 1172 | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST ANDREWS BAY | ST. JOE BAY | 1267 | Coliforms, Nutrients, Iron, Chlorides, Biological Oxygen Demand | | High | Group 3 | 2004 | | ST ANDREWS BAY | DEER POINT LAKE | 553A | Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2011 | | ST ANDREWS BAY | WARREN BAYOU | | Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST JOHNS RIVER, LOWER | TROUT RIVER | 2203 | Dissolved Oxygen, Coliforms, Iron | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | LITTLE TROUT RIVER | 2206 | Nutrients, Total Suspended Solids | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | RIBAULT RIVER | 2224 | Coliforms, Lead | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | MONCRIEF CREEK | 2228 | Coliforms, Iron, Copper, Nutrients | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | STRAWBERRY CREEK | 2239 | Dissolved Oxygen, Coliforms, Nutrients, Copper | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | HOGAN CREEK | 2252 | Dissolved Oxygen, Coliforms | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | CEDAR RIVER | 2262 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Lead, Zinc, | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | WILLS BRANCH | 2282 | Copper Copper, Nutrients, Turbidity, Total Suspended Solids, Dissolved Oxygen, Coliforms | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | WILLIAMSON CREEK | 2316 | Dissolved Oxygen, Coliforms | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | BUTCHER PEN CREEK | 2322 | Coliforms, Copper, Nutrients, Turbidity, Total Suspended Solids, Dissolved Oxygen | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | FISHING CREEK | 2324 | Dissolved Oxygen, Copper, Nutrients, Turbidity, Total Suspended Solids | | High | Group 2 | 2004 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |-----------------------|--|-------|---|----------|----------|----------------------------|--| | ST JOHNS RIVER, LOWER | GOODBYS CREEK | 2326 | Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand, Coliforms | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | JULINGTON CREEK | 2351 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Total Suspended Solids | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | BIG DAVIS CREEK | 2356 | Dissolved Oxygen, Nutrients, Selenium | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | DURBIN CREEK | 2365 | Dissolved Oxygen, Selenium, Nutrients, Coliforms | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | LITTLE BLACK CREEK | 2368 | Dissolved Oxygen, Coliforms, Iron | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | DOCTORS LAKE | 2389 | Dissolved Oxygen, Coliforms, Nutrients, Selenium, Cadmium, Lead, Silver | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | GROG BRANCH | 2407 | Dissolved Oxygen, Coliforms, Turbidity, Iron, Total Suspended Solids | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | SWIMMING PEN CREEK | 2410 | Nutrients, Lead, Cadmium, Silver, Zinc, Total Suspended Solids | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | SIXMILE CREEK | 2411 | Dissolved Oxygen, Nutrients, Lead, Silver | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | PETERS CREEK | 2444 | Dissolved Oxygen, Iron, Lead, Cadmium, Silver, Nutrients, Coliforms | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | MILL CREEK | 2460 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Iron | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | GREENE CREEK | 2478 | Coliforms, Nutrients, Biochemical Oxygen Demand | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | TOCOI CREEK | 2492 | Dissolved Oxygen, Nutrients | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | MOCCASIN BRANCH | 2540 | Dissolved Oxygen, Iron, Lead, Silver, Nutrients, Biochemical Oxygen Demand | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | DEEP CREEK | 2549 | Dissolved Oxygen, Iron, Lead, Cadmium, Copper, Silver, Nutrients, Biochemical Oxygen Demand | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | CRACKER BRANCH | 2555 | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | WEST RUN INTERCEPTER D | 2569 | Dissolved Oxygen, Iron, Silver, Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | DOG BRANCH | 2578 | Dissolved Oxygen, Nutrients, Turbidity, Lead | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | SIXTEENMILE CREEK | 2589 | Dissolved Oxygen, Nutrients | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | MILL BRANCH | 2592 | Dissolved Oxygen, Coliforms, Nutrients, Turbidity, Biochemical Oxygen Demand | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | TROUT RIVER | 2203A | Nutrients, Coliforms, Cadmium | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | CEDAR POINT CREEK | 2205B | Nutrients, Iron | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | INTERCOASTAL WATERWAY | 2205C | Dissolved Oxygen, Coliforms | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE MOUTH | 2213A | Fluoride, Total Suspended Solids | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE INTERCOASTAL WATERWAY | 2213B | Coliforms, Turbidity, Total Suspended Solids | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE DAMES PT | 2213C | Nutrients, Turbidity, Total Suspended Solids | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE TROUT RIVER | 2213D | Coliforms, Nutrients, Turbidity, Total Suspended Solids | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE WARREN BRIDGE | 2213E | Coliforms, Nutrients | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE PINEY POINT | 2213F | Coliforms, Mercury, Nutrients | | High | Group 2 | 2002 & 2011
(mercury) | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE DOCTOR LAKE | 2213G | Iron, Nutrients | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE TOCOI | 2213K | Lead, Copper, Silver, Nutrients | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | ST JOHNS RIVER ABOVE FEDERAL PT | 2213L | Lead, Cadmium, Copper, Silver, Nutrients | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | ORTEGA RIVER | 2213P | Nutrients, Coliforms, Lead, Copper, Total Suspended Solids,
Dissolved Oxygen | | Low | Group 2 | 2008 | | ST JOHNS
RIVER, LOWER | MCCOY CREEK | 2262A | Lead, Copper, Zinc, Nutrients, Total Suspended Solids | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | ARLINGTON RIVER | 2265A | Nutrients, Lead, Copper | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | POTTSBURG CREEK | 2265B | Coliforms, Nutrients, Copper, Turbidity | | Low | Group 2 | 2008 | | ST JOHNS RIVER, LOWER | BLACK CREEK | 2415B | Dissolved Oxygen, Iron, Lead, Cadmium, Silver | | Low | Group 2 | 2008 | | HUC Name | Name Water Segment WBID Parameters of Concern | | Parameters of Concern | Comments | Priority | Basin
Rotation | Projected Year of TMDL | |-----------------------|---|-------|--|----------|----------|-------------------|--| | ST JOHNS RIVER, LOWER | BLACK CREEK SOUTH FORK | 2415C | Dissolved Oxygen, Coliforms, Nutrients, Iron, Lead, Silver | | Low | Group 2 | Development
2008 | | ST JOHNS RIVER, LOWER | RICE CREEK DOWNSTREAM TO MILL | 2567A | Dissolved Oxygen, Iron, Lead, Cadmium, Silver, Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand | | High | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | RICE CREEK UPSTREAM TO MILL | 2567B | Coliforms, Nutrients, Iron, Lead | | Low | Group 2 | 2004 | | ST JOHNS RIVER, LOWER | HAW CREEK ABOVE CRESCENT LAKE | 2622A | Nutrients, Iron, Coliforms, Lead, Selenium, Silver, Dissolved Oxygen, Biochemical Oxygen Demand | | High | Group 2 | 2002 | | ST JOHNS RIVER, LOWER | LITTLE HAW CREEK | 2630A | Dissolved Oxygen, Coliforms, Iron, Lead, Selenium | | High | Group 2 | 2004 | | ST JOHNS RIVER, UPPER | DEEP CREEK - LAKE ASHBY CANAL | 2925 | Coliforms, Iron, Lead, Cadmium, Silver | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | RAVENNA PARK DITCHES (Smith Canal) | 2962 | Dissolved Oxygen, Coliforms, Nutrients, Iron, Turbidity | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | ROCK SPRINGS RUN | 2967 | Dissolved Oxygen, Coliforms, Nutrients, Biochemical Oxygen
Demand | | High | Group 3 | 2004 | | ST JOHNS RIVER, UPPER | LAKE JESSUP | 2981 | Un-ionized Ammonia, Nutrients | | High | Group 3 | 2004 | | ST JOHNS RIVER, UPPER | SOLDIER CREEK REACH | 2986 | Dissolved Oxygen, Coliforms, Nutrients, Lead | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | LITTLE WEKIVA RIVER | 2987 | Coliforms, Nutrients | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | LAKE PREVATT | 2993 | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | LITTLE ECONLOCKHATCHEE | 3001 | Dissolved Oxygen, Coliforms, Nutrients, Biochemical Oxygen Demand | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | LITTLE WEKIVA CANAL | 3004 | Dissolved Oxygen, Coliforms, Nutrients, Biochemical Oxygen
Demand | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | CRANE STRAND DRAIN | 3014 | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand | | High | Group 3 | 2004 | | ST JOHNS RIVER, UPPER | LONG BRANCH | 3030 | Dissolved Oxygen, Coliforms, Iron, Nutrients, Biochemical Oxygen Demand, Turbidity | | High | Group 3 | 2002 (nutrients),
2004, 2011
(mercury) | | ST JOHNS RIVER, UPPER | CRABGRASS CREEK | 3073 | Dissolved Oxygen, Coliforms, Nutrients, Iron, Lead | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | WOLF CREEK | 3075 | Dissolved Oxygen, Nutrients, Coliforms, Cadmium, Iron, Lead | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | JANE GREEN CREEK | 3084 | Dissolved Oxygen, Nutrients, Iron, Lead | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | DRAINED FARMLAND | 3140 | Dissolved Oxygen, Nutrients, Turbidity | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | FORT DRUM CREEK | 3154 | Dissolved Oxygen, Coliforms, Nutrients, Lead | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | SAWGRASS LAKE | 28931 | Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2008, 2011
(mercury) | | ST JOHNS RIVER, UPPER | BLUE SPRINGS | 28933 | Nutrients | | High | Group 3 | 2004 | | ST JOHNS RIVER, UPPER | ST JOHNS RIVER ABOVE WEKIVA RIVER | 2893C | Dissolved Oxygen, Lead, Nutrients, Total Suspended Solids,
Biochemical Oxygen Demand | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | LAKE MONROE | 2893D | Dissolved Oxygen, Nutrients, Lead, Un-ionized Ammonia, Selenium | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | ST JOHNS RIVER ABOVE PUZZLE LAKE | 28931 | Dissolved Oxygen, Coliforms, Lead, Nutrients, Biochemical Oxygen Demand, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2008, 2011
(mercury) | | ST JOHNS RIVER, UPPER | LAKE POINSETT | 2893K | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2008, 2011
(mercury) | | ST JOHNS RIVER, UPPER | ST JOHNS RIVER ABOVE LAKE POINSETT | 2893L | Dissolved Oxygen, Nutrients, Turbidity, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2002 (nutrients),
2004, 2011
(mercury) | | ST JOHNS RIVER, UPPER | ST JOHNS RIVER ABOVE LAKE WINDER | 2893N | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2002 (nutrients),
2004, 2011
(mercury) | | ST JOHNS RIVER, UPPER | ST JOHNS RIVER ABOVE LAKE WASHINGTON | 2893P | Dissolved Oxygen,Iron, Lead, Nutrients, Turbidity, Mercury (Based on Fish Consumption Advisory) | | High | Group 3 | 2002 (nutrients),
2004, 2011
(mercury) | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin | Projected Year | |-----------------------|------------------------------------|--------------|---|----------|-----------------|----------|-------------------------| | | | | | | | Rotation | of TMDL | | | | | | | | Group | Development | | ST JOHNS RIVER, UPPER | LAKE HELEN BLAZES | 2893Q | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption | | High | Group 3 | 2002 (nutrients), | | | | | Advisory) | | | | 2004, 2011
(mercury) | | ST JOHNS RIVER, UPPER | ST JOHNS RIVER ABOVE SAWGRASS LAKE | 2893X | Dissolved Oxygen, Nutrients, Biochemical Oxygen Demand, Mercury | | High | Group 3 | 2002 (nutrients), | | · | | | (Based on Fish Consumption Advisory) | | | | 2004, 2011 | | | | | | | | | (mercury) | | ST JOHNS RIVER, UPPER | ST JOHNS RIVER ABOVE LAKE GEORGE | 2893Z | Dissolved Oxygen, Nutrients, Total Suspended Solids | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | BUCK LAKE | 2918B | Coliforms | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | BLACK WATER CREEK | 2929A | Dissolved Oxygen, Nutrients, Iron, Lead, Cadmium, Selenium, Zinc | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | WEKIVA SPRINGS | 2956C | Nutrients, Coliforms | | High | Group 3 | 2004 | | ST JOHNS RIVER, UPPER | LAKE HARNEY | 2964A | Dissolved Oxygen, Nutrients, Cadmium, Silver | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | LOUGHMAN LAKE | 2978A | Biological Oxygen Demand, Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | SALT LAKE | 2978B | Biological Oxygen Demand, Dissolved Oxygen, Nutrients | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | LAKE JESSUP NEAR ST JOHNS RIVER | 2981A | Dissolved Oxygen, Nutrients | | High | Group 3 | 2004 | | ST JOHNS RIVER, UPPER | ECONLOCKHATCHEE RIVER | 2991A | Dissolved Oxygen, Coliforms, Nutrients, Lead, Biochemical Oxygen Demand, Mercury (Based on Fish Consumption Advisory) | | Low | Group 3 | 2008, 2011
(mercury) | | ST JOHNS RIVER, UPPER | GEE CREEK | 2994A | Coliforms, Nutrients, Lead | | Low | Group 3 | 2008 | | ST JOHNS RIVER, UPPER | FOX LAKE | 3008A | Nutrients | | High | Group 3 | 2004 | | ST MARKS RIVER | WARD CREEK | 459 | Dissolved Oxygen, Coliforms (fecal & total) | | High | Group 1 | 2002 | | ST MARKS RIVER | BLACK CREEK | 628 | Dissolved Oxygen | | Low | Group 1 | 2007 | | ST MARKS RIVER | ALFORD ARM | 647 | Dissolved Oxygen | | Medium | Group 1 | 2007 | | ST MARKS RIVER | LAKE LAFAYETTE DRAIN | 756 | Coliforms (fecal & total), Turbidity, Dissolved Oxygen | | High/
Medium | Group 1 | 2002 | | ST MARKS RIVER | COPELAND SINK DRAIN | 808 | Dissolved Oxygen | | Low | Group 1 | | | ST MARKS RIVER | GODBY DITCH | 820 | Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand | | High | Group 1 | 2002 | | ST MARKS RIVER | CENTRAL DRAINAGE DITCH | 857 | Nutrients, Turbidity, Total Suspended Solids, Coliforms (fecal & total) | | High | Group 1 | 2002 | | ST MARKS RIVER | ST AUGUSTINE BRANCH | 865 | Nutrients, Turbidity, Total Suspended Solids, Coliforms (fecal & total) | | High | Group 1 | 2002 | | ST MARKS RIVER | EAST DRAINAGE DITCH | 916 | Nutrients, Turbidity, Total Suspended Solids, Biochemical Oxygen Demand, Coliforms (fecal & total) | | High | Group 1 | 2002 | | ST MARKS RIVER | CHICKEN BRANCH | 971 | Dissolved Oxygen | | Low | Group 1 | | | ST MARKS RIVER | LOST CREEK | 995 | Dissolved Oxygen | | Low | Group 1 | | | ST MARKS RIVER | WAKULLA RIVER | 1006 | Biology | | Medium | Group 1 | 2007 | | ST MARKS RIVER | MCBRIDE SLOUGH | 1028 | Dissolved Oxygen | | Low | Group 1 | | | ST MARKS RIVER | APALACHEE BAY (west) | 8026 | Bacteria (shellfish) | | Medium | Group 1 | 2007 | | ST MARKS RIVER | LAKE LAFAYETTE - UPPER | 756A | Nutrients (TSI), Dissolved Oxygen | | High | Group 1 | 2002 | | ST MARKS RIVER | LAKE PINEY Z | 756B | Nutrients (TSI), Dissolved Oxygen | | Medium | Group 1 | 2002 | | ST MARKS RIVER | LAKE LAFAYETTE - LOWER | 756C | Nutrients (TSI), Dissolved Oxygen | | High/
Medium | Group 1 | 2002 | | ST MARKS RIVER | LAKE MICCOSUKEE | 791L | Dissolved Oxygen, Coliforms (total), Mercury (Based on Fish | | Medium/Lo | Group 1 | 2007, 2011 | | ST MARKS RIVER | ST. MARKS RIVER | 793A | Consumption Advisory) Coliforms (fecal & total), Dissolved Oxygen | | W
High | Group 1 | (mercury)
2002 | | ST MARKS RIVER |
ST MARKS RIVER | 793A
793B | Dissolved Oxygen | | Low | Group 1 | 2002 | | ST MARKS RIVER | SHELL POINT | 8026B | Bacteria (beach advisory) | | High | Group 1 | 2007 | | ST MARKS RIVER | LAKE MUNSON | 807A | Nutrients | | Low | Group 1 | 2007 | | ST MARKS RIVER | LAKE MUNSON | 807C | Dissolved Oxygen, Nutrients (TSI) | | Medium | Group 1 | 2007 | | OT WARRO RIVER | LAKE WUNOUN | 0070 | Dissolved Oxygett, Nutrients (131) | | ivieululli | Group i | 2007 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin | Projected Year | |--|----------------------------|-------|--|----------|----------------|----------|-------------------------| | | | | | | | Rotation | of TMDL | | | | | | | | Group | Development | | ST MARKS RIVER | MUNSON SLOUGH (ABOVE LAKE) | 807D | Dissolved Oxygen, Coliforms (fecal & total), Nutrients | | Medium/Lo | Group 1 | 2007 | | ST MARKS RIVER | LAKE BRADFORD | 878A | Dissolved Oxygen | | Low | Group 1 | 2007 | | ST MARKS RIVER | LAKE WEEKS | 971B | Dissolved Oxygen | | Medium | Group 1 | 2007 | | ST MARYS RIVER | LITTLE ST. MARYS RIVER | 2106 | Dissolved Oxygen, Coliforms, Nutrients, Mercury (Based on Fish | | Low | Group 4 | 2010, 2011 | | OT WINTER TO THE PERSON OF | ETTEE OT WORTO KIVEK | 2.00 | Consumption Advisory) | | Low | Group 4 | (mercury) | | ST MARYS RIVER | AMELIA RIVER | 2124 | Nutrients | | High | Group 4 | 2005 | | ST MARYS RIVER | MIDDLE PRONG ST. MARYS | 2211 | Coliforms, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010 | | ST MARYS RIVER | ST. MARYS RIVER AB ICWW | 2097A | Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | ST MARYS RIVER | ST. MARYS RIVER | 2097B | Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | ST MARYS RIVER | ST. MARYS RIVER | 2097C | Dissolved Oxygen, Nutrients, Total Suspended Solids, Coliforms | | Low | Group 4 | 2010 | | ST MARYS RIVER | ST MARYS RIVER | 2097F | Biochemical Oxygen Demand | | Low | Group 4 | 2010 | | ST MARYS RIVER | ST MARYS RIVER | 20971 | Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2010, 2011
(mercury) | | ST MARYS RIVER | ST MARYS RIVER | 2097J | Biochemical Oxygen Demand | | Low | Group 4 | 2010 | | ST MARYS RIVER | ST. MARYS R. N. PRONG | 2097K | Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | ST MARYS RIVER | JACKSON CREEK | 2140A | Nutrients | | Low | Group 4 | 2010 | | SUWANNEE RIVER, LOWER | SUWANNEE RIVER, LOWER | 3422 | Nutrients | | Low | Group 1 | | | SUWANNEE RIVER, LOWER | ANDERSON BAY DRAIN | 3430 | Dissolved Oxygen | | Low | Group 1 | | | SUWANNEE RIVER, LOWER | PEACOCK SLOUGH | 3483 | Dissolved Oxygen | | Low | Group 1 | | | SUWANNEE RIVER, LOWER | ALLEN MILL POND | 3525 | Dissolved Oxygen, Nutrients | | Low | Group 1 | 2007 | | SUWANNEE RIVER, LOWER | SANDERS CREEK | 3702 | Coliforms (fecal) | | Low | Group 1 | | | SUWANNEE RIVER, LOWER | BLACK POINT SWAMP | 3729 | Coliforms (fecal) | | Low | Group 1 | | | SUWANNEE RIVER, LOWER | SUWANNEE GULF 1 | 8029 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | SUWANNEE RIVER, LOWER | SUWANNEE GULF 2 | 8030 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | SUWANNEE RIVER, LOWER | SUWANNEE GULF 3 | 8031 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | SUWANNEE RIVER, LOWER | SUWANNEE GULF 4 | 8032 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | SUWANNEE RIVER, LOWER | SUWANNEE GULF 5 | 8033 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | SUWANNEE RIVER, LOWER | SUWANNEE GULF 6 | 8034 | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | SUWANNEE RIVER, LOWER | SUWANNEE GULF 7 | 8035 | Coliforms (shellfish), Mercury (Based on Fish Consumption
Advisory) | | Medium/Lo
w | | 2008, 2011
(mercury) | | SUWANNEE RIVER, LOWER | SUWANNEE RIVER, LOWER | 3422A | Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | SUWANNEE RIVER, LOWER | SUWANNEE RIVER, LOWER | 3422B | Dissolved Oxygen, Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 (mercury) | | SUWANNEE RIVER, LOWER | LOWER SUWANNEE ESTUARY | 3422D | Nutrients, Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium | Group 1 | 2007, 2011
(mercury) | | SUWANNEE RIVER, LOWER | MANATEE SPRINGS | 3422R | Biology | | Low | Group 1 | (morodry) | | SUWANNEE RIVER, LOWER | DEKLE BEACH | 8032A | Coliforms (beach advisory) | | Medium | Group 1 | 2007 | | SUWANNEE RIVER, LOWER | KEATON BEACH | 8032B | Coliforms (beach advisory) | | Medium | Group 1 | 2007 | | SUWANNEE RIVER, LOWER | CEDAR BEACH | 8032C | Coliforms (beach advisory) | | Medium | Group 1 | 2007 | | SUWANNEE RIVER, UPPER | SUWANNEE RIVER (UPPER) | 3341 | Dissolved Oxygen, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 (mercury) | | SUWANNEE RIVER, UPPER | SWIFT CREEK | 3375 | Dissolved Oxygen, Nutrients | | Low | Group 1 | 2002 | | SUWANNEE RIVER, UPPER | DEEP CREEK | 3388 | Coliforms (fecal & total) | | Low | Group 1 | 2002 | | SUWANNEE RIVER, UPPER | ROARING CREEK | 3392 | Nutrients | | Low | Group 1 | 2002 | | SUWANNEE RIVER, UPPER | CAMP BRANCH | 3401 | Coliforms (fecal & total) | | Low | Group 1 | 2002 | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |-----------------------|--------------------------|-------|---|---------------------------------------|----------------|----------------------------|--| | SUWANNEE RIVER, UPPER | FALLING CREEK | 3477 | Nutrients, Coliforms (fecal) | | Low | Group 1 | 2002 | | SUWANNEE RIVER, UPPER | LAKE JEFFERY OUTLET | 3499 | Biology | Listing based on biological sampling. | Low | Group 1 | 2002 | | TAMPA BAY | BROOKER CREEK | 1474 | Dissolved Oxygen, Coliforms (fecal) | | High | Group 1 | 2003 | | TAMPA BAY | BRUSHY CREEK | 1498 | Dissolved Oxygen, Coliforms (fecal & total) | | Low | Group 1 | 2008 | | TAMPA BAY | ROCKY CREEK | 1507 | Dissolved Oxygen, Coliforms (fecal & total), Nutrients, Total Suspended Solids | | High | Group 1 | 2003 | | TAMPA BAY | DOUBLE BRANCH | 1513 | Dissolved Oxygen, Coliforms (fecal & total), Nutrients | | Low | Group 1 | 2008 | | TAMPA BAY | SWEETWATER CREEK - UPPER | 1516 | Dissolved Oxygen, Coliforms (total), Nutrients (chla & historic chla), | | Low | Group 1 | 2008 | | TAMPA BAY | COW BRANCH | 1529 | Dissolved Oxygen, Coliforms (fecal) | | Low | Group 1 | | | TAMPA BAY | MOCCASIN CREEK | 1530 | Dissolved Oxygen, Coliforms (fecal), Nutrients (chla) | | Low | Group 1 | 2008 | | TAMPA BAY | CHANNEL G | 1563 | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal) | | Low | Group 1 | 2008 | | TAMPA BAY | BISHOP CREEK | 1569 | Dissolved Oxygen, Coliforms (fecal & total) | | Low | Group 1 | 2008 | | TAMPA BAY | ALLIGATOR CREEK | 1574 | Nutrients (chla), Dissolved Oxygen, Coliforms (fecal & total) | | Low | Group 1 | 2008 | | TAMPA BAY | MULLET CREEK | 1575 | Dissolved Oxygen, Coliforms (fecal & total) | | Low | Group 1 | 2008 | | TAMPA BAY | BELLOWS LAKE OUTLET | 1579 | Dissolved Oxygen, Coliforms (fecal & total), Nutrients | | Low | Group 1 | 2008 | | TAMPA BAY | ALLEN CREEK | 1604 | Dissolved Oxygen, Nutrients, Coliforms (fecal) | | Low | Group 1 | 2008 | | TAMPA BAY | DELANEY CREEK | 1605 | Dissolved Oxygen, Coliforms (fecal & total), Lead, Nutrients,
Biochemical Oxygen Demand | | High | Group 1 | 2003 | | TAMPA BAY | DIRECT RUNOFF TO BAY | 1624 | Dissolved Oxygen, Coliforms (fecal &
total), Un-ionized Ammonia | | High | Group 1 | 2003 | | TAMPA BAY | CROSS CANAL (NORTH) | 1625 | Dissolved Oxygen, Coliforms (fecal), Nutrients (chla) | | Low | Group 1 | 2008 | | TAMPA BAY | LONG BRANCH | 1627 | Dissolved Oxygen, Coliforms (fecal & total) | | High | Group 1 | 2003 | | TAMPA BAY | BLACK POINT CHANNEL | 1637 | Dissolved Oxygen, Nutrients | | Low | Group 1 | 2008 | | TAMPA BAY | SNUG HARBOR | 1654 | Dissolved Oxygen | | Low | Group 1 | 2008 | | TAMPA BAY | BULLFROG CREEK | 1666 | Coliforms (fecal & total) | | Medium | Group 1 | 2008 | | TAMPA BAY | SMACKS BAYOU | 1683 | Dissolved Oxygen, Coliforms (fecal), Nutrients (chla) | | Low | Group 1 | 2008 | | TAMPA BAY | COFFEEPOT BAYOU | 1700 | Dissolved Oxygen, Coliforms (fecal), Nutrients (chla) | | Low | Group 1 | 2008 | | TAMPA BAY | COCKROACH BAY | 1778 | Dissolved Oxygen, Nutrients (chla), Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/Lo
w | Group 1 | 2008, 2011
(mercury) | | TAMPA BAY | LAKE JUANITA | 1473W | Nutrients (historic TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | MOUND LAKE | 1473X | Nutrients (historic TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | CALM LAKE | 1473Y | Nutrients (historic TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | DEAD LADY LAKE | 1474D | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | CRESCENT | 1474V | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | LAKE REINHEIMER - OPEN | 1478H | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | LAKE TARPON | 1486A | Dissolved Oxygen, Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | BUCK LAKE | 1493E | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | BRANT LAKE | 1494B | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | SUNSET LAKE | 1496A | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | LAKE ESTES | 1502A | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | CHAPMAN LAKE | 1502C | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | ROCKY CREEK | 1507A | Dissolved Oxygen, Nutrients (historic chla & chla) | | High | Group 1 | 2003 | | TAMPA BAY | LAKE CARROLL | 1516A | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | LAKE MADELENE | 1516B | Nutrients (TSI) | | Medium | Group 1 | 2008 | | TAMPA BAY | LAKE ELLEN - OPEN WATER | 1516E | Nutrients (TSI) | <u> </u> | Medium | Group 1 | 2008 | | HUC Name | C Name Water Segment WBID Parameters of Concern | | Parameters of Concern | Comments | Priority | Basin
Rotation
Group | Projected Year
of TMDL
Development | |------------------|---|--------|--|----------|----------------|----------------------------|--| | TAMPA BAY | TAMPA BYPASS CANAL | 1536C | Dissolved Oxygen, Nutrients (chla), Coliforms (total) | | Low/
Medium | Group 1 | 2008 | | TAMPA BAY | PALM RIVER | 1536E | Dissolved Oxygen, Nutrients (historic chla & chla) | | Low | Group 1 | 2008 | | TAMPA BAY | SIXMILE CREEK (Tampa Bypass Canal) | 1536F | Dissolved Oxygen, Nutrients (chla), Biochemical Oxygen Demand | | Low | Group 1 | 2008 | | TAMPA BAY | LAKE TARPON CANAL | 1541A | Dissolved Oxygen, Coliforms (fecal & total), Nutrients | | Low | Group 1 | 2008 | | TAMPA BAY | LAKE TARPON CANAL | 1541B | Dissolved Oxygen | | Low | Group 1 | 2008 | | TAMPA BAY | LAKE TARPON SOUTH COVE | 1541C | Dissolved Oxygen | | Low | Group 1 | | | TAMPA BAY | TAMPA BAY LOWER | 1558A | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/
Low | Group 1 | 2008, 2011 | | TAMPA BAY | TAMPA BAY MID | 1558B | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/
Low | Group 1 | 2008, 2011 | | ТАМРА ВАҮ | TAMPA BAY UPPER | 1558C | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | TAMPA BAY | HILLSBOROUGH BAY LOWER | 1558D | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | TAMPA BAY | HILLSBOROUGH BAY UPPER | 1558E | Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2011 | | TAMPA BAY | OLD TAMPA BAY LOWER | 1558F | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/
Low | Group 1 | 2008, 2011
(mercury) | | TAMPA BAY | OLD TAMPA BAY | 1558G | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/
Low | Group 1 | 2008, 2011 | | TAMPA BAY | OLD TAMPA BAY | 1558H | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/
Low | Group 1 | 2008, 2011 | | TAMPA BAY | BEN T. DAVIS NORTH | 1558HB | Dissolved Oxygen | | Low | Group 1 | | | ТАМРА ВАҮ | OLD TAMPA BAY | 15581 | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/
Low | Group 1 | 2008, 2011 | | TAMPA BAY | SWEETWATER CREEK TIDAL - LOWER | 1570A | Dissolved Oxygen, Coliforms (fecal & total), Nutrients (chla & historic chla) | | High | Group 1 | 2003 | | TAMPA BAY | ALLIGATOR LAKE | 1574A | Dissolved Oxygen, Nutrients (historic chla & chla) | | Low | Group 1 | 2008 | | TAMPA BAY | YBOR CITY DRAIN | 1584A | Nutrients, Total Suspended Solids, Biochemical Oxygen Demand,
Chemical Oxygen Demand | | High | Group 1 | 2003 | | TAMPA BAY | MCKAY BAY | 1584B | Dissolved Oxygen, Nutrients (historic chla & chla), Mercury (Based on Fish Consumption Advisory) | | High/ Low | Group 1 | 2003, 2011
(mercury) | | TAMPA BAY | BECKETT LAKE - OPEN WATER | 1603C | Nutrients (TSI), Dissolved Oxygen | | Medium | Group 1 | 2008 | | ТАМРА ВАҮ | DELANEY CREEK TIDAL | 1605D | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal & total), Lead | | Medium | Group 1 | 2008 | | TAMPA BAY | LONG BRANCH TIDAL | 1627B | Dissolved Oxygen | | Low | Group 1 | | | ТАМРА ВАҮ | BULLFROG CREEK | 1666A | Dissolved Oxygen, Coliforms (fecal & total), Nutrients (chla) | | Low | Group 1 | 2008 | | ТАМРА ВАҮ | LITTLE BAYOU - BASIN Q | 1709D | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal) | | Medium | Group 1 | 2008 | | TAMPA BAY | PINELLAS POINT - BASIN V | 1709E | Dissolved Oxygen | | Low | Group 1 | | | TAMPA BAY | FRENCHMAN'S CREEK - BASIN U | 1709F | Coliforms (fecal) | | Low | Group 1 | | | TAMPA BAY | TERRA CEIA BAY | 1797A | Coliforms (fecal) | | Low | Group 1 | | | TAMPA BAY | BISHOPS HARBOR | 1797B | Nutrients, Coliforms (shellfish), Mercury (Based on Fish Consumption
Advisory) | | Medium/Lo
w | | 2008, 2011
(mercury) | | TAYLOR CREEK | TAYLOR CREEK | 3205 | Nutrients (chla), Dissolved Oxygen, Turbidity | | High/ Low | Group 1 | 2002 (nutrients),
2007 | | TAYLOR CREEK | CHANDLER HAMMOCK SLOUGH | 3199B | Nutrients (chla), Turbidity, Dissolved Oxygen | | High | Group 1 | 2002 | | TAYLOR CREEK | NUBBIN SLOUGH | 3203A | Nutrients (chla), Dissolved Oxygen, Coliforms (fecal & total) | | High/ Low | | 2002 (nutrients),
2007 | | TAYLOR CREEK | MOSQUITO CREEK | 3203B | Dissolved Oxygen, Nutrients (chla), Coliforms (fecal & total) | | High | Group 1 | 2002 | | TAYLOR CREEK | OTTER CREEK | 3205D | Dissolved Oxygen, Nutrients (chla) | | High | Group 1 | 2002 | | WACCASASSA RIVER | WACCASASSA RIVER | 3699 | Coliforms (fecal & total) | | Medium | Group 1 | 2007 | | WACCASASSA RIVER | SANDERS CREEK | 3702 | Coliforms (fecal) | | Low | Group 1 | | | HUC Name | Water Segment | WBID | Parameters of Concern | Comments | Priority | Basin
Rotation | Projected Year of TMDL | |---------------------------|---------------------------|-------|---|----------|----------------|-------------------|-------------------------| | | | | | | | Group | Development | | WACCASASSA RIVER | HORSEHOLE CREEK | 3703 | Dissolved Oxygen | | Low | Group 1 | 2007 | | WACCASASSA RIVER | BLACK POINT SWAMP | 3729 | Nutrients (chla), Coliforms (fecal) | | Medium | Group 1 | 2007 | | WACCASASSA RIVER | LITTLE WACCASASSA RIVER | 3747 | Dissolved Oxygen | | Low | Group 1 | 2007 | | WACCASASSA RIVER | WACCASASSA RIVER GULF 1 | 8037 | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/Lo
w | Group 1 | 2007, 2011 | | WACCASASSA RIVER | WACCASASSA RIVER GULF 2 | 8038 | Coliforms (shellfish), Mercury (Based on Fish Consumption Advisory) | | Medium/Lo
w | Group 1 | 2007, 2011 | | WITHLACOOCHE RIVER SOUTH | LESLIE-HEFNER CANAL | 1357 | Dissolved Oxygen | | High | Group 4 | 2005 | | WITHLACOOCHE RIVER SOUTH | BIG GANT CANAL | 1378 | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | WITHLACOOCHE RIVER SOUTH | LITTLE WITHLACOOCHE RIVER | 1381 | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | WITHLACOOCHE RIVER SOUTH | DADE CITY CANAL | 1399 | Nutrients, Dissolved Oxygen, Biochemical Oxygen Demand | | High | Group 4 | 2005 | | WITHLACOOCHE RIVER SOUTH | LAKE MATTIE OUTLET | 1476 | Nutrients | | Low | Group 4 | 2010 | | WITHLACOOCHE RIVER SOUTH | RAINBOW RIVER | 1320A | Nutrients | | High | Group 4 | 2005 | | WITHLACOOCHE RIVER SOUTH | LAKE ROUSSEAU | 1329B | Dissolved Oxygen, Coliforms, Nutrients | | Low | Group 4 | 2010 | | WITHLACOOCHE RIVER SOUTH | LAKE LINDSEY | 1329H | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2010 | | WITHLACOOCHEE RIVER NORTH | WITHLACOOCHEE RIVER | 3315 | Nutrients, Mercury (Based on Fish Consumption Advisory) | | Low | Group 1 | 2007, 2011
(mercury) | | WITHLACOOCHEE RIVER NORTH | JUMPING GULLY CREEK | 3318 | Dissolved Oxygen, Nutrients, Turbidity | | Low | Group 1 | 2007 | | YELLOW RIVER | YELLOW RIVER | 30 | Coliforms, Turbidity, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | YELLOW RIVER | MURDER CREEK | 107 | Dissolved Oxygen, Coliforms | | Low | Group 4 | 2011 | | YELLOW RIVER | TURKEY CREEK | 117 | Coliforms, Turbidity | | Low | Group 4 | 2011 | | YELLOW RIVER | LITTLE CREEK | 144 | Coliforms | | Low | Group 4 | 2011 | | YELLOW RIVER | YELLOW RIVER | 30A |
Dissolved Oxygen, Turbidity, Mercury (Based on Fish Consumption Advisory) | | Low | Group 4 | 2011 | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|---------------|-----------------------|--------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Everglades West | | | | | _ | | | Group 1 | Coast | Estero Bay | ESTERO BAY WETLANDS | 3258A | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | _ | | | Group 1 | Coast | Estero Bay | HENDRY CREEK | 3258B | Dissolved Oxygen | 5 | Medium | | _ | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | HENDRY CREEK MARINE | 3258B1 | Dissolved Oxygen | 5 | Medium | | _ | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | HENDRY CREEK MARINE | 3258B1 | Fecal Coliform | 5 | Low | | | Everglades West | | HENDRY CREEK (MARINE | | | | | | Group 1 | Coast | Estero Bay | SEGMENT) | 3258B1 | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | ESTERO BAY DRAINAGE | 3258C | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | ESTERO BAY DRAINAGE | 3258C | Fecal Coliform | 5 | Low | | | Everglades West | | ESTERO BAY DRAINAGE | | | | | | Group 1 | Coast | Estero Bay | MARINE | 3258C1 | Dissolved Oxygen | 5 | Medium | | | Everglades West | | ESTERO BAY DRAINAGE | | | | | | Group 1 | Coast | Estero Bay | MARINE | 3258C1 | Iron | 5 | Medium | | | Everglades West | | ESTERO BAY DRAINAGE | | | | | | Group 1 | Coast | Estero Bay | (MARINE SEGMENT) | 3258C1 | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | ESTERO RIVER | 3258D | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | ESTERO RIVER | 3258D | Fecal Coliform | 5 | Low | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | ESTERO RIVER MARINE | 3258D1 | Dissolved Oxygen | 5 | Medium | | | Everglades West | | ESTERO RIVER (MARINE | | | | | | Group 1 | Coast | Estero Bay | SEGMENT) | 3258D1 | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | IMPERIAL RIVER | 3258E | Dissolved Oxygen | 5 | Low | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | IMPERIAL RIVER | 3258E | Fecal Coliform | 5 | Low | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | IMPERIAL RIVER MARINE | 3258E1 | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | IMPERIAL RIVER MARINE | 3258E1 | Fecal Coliform | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|--------------------|------------------------|--------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Everglades West | | IMPERIAL RIVER (MARINE | | | | | | Group 1 | Coast | Estero Bay | SEGMENT) | 3258E1 | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | IMPERIAL RIVER MARINE | 3258E1 | Nutrients (Chlorophyll-a) | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | OAK CREEK | 3258F | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | TENMILE CANAL | 3258G | Dissolved Oxygen | 5 | Medium | | | Everglades West | | SPRING CREEK (MARINE | | | | | | Group 1 | Coast | Estero Bay | SEGMENT) | 3258H1 | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | ESTERO BAY | 3258I | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Estero Bay | HELL PECKNEY BAY | 3258J | Mercury (fish tissue) | 5 | High | | | Everglades West | | GULF OF MEXICO (LEE | | | | | | Group 1 | Coast | Estero Bay | COUNTY; ESTERO BAY) | 8060 | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | C-139 | 3255 | Dissolved Oxygen | 4d | | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | TAMIAMI CANAL | 3261B | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | BARRON RIVER CANAL | 3261C | Iron | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | BARRON RIVER CANAL | 3261C | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | L-28 Interceptor Upper | 3266A | Dissolved Oxygen | 4d | | | | Everglades West | | L-28 INTERCEPTOR | | | | | | Group 1 | Coast | Interdrainage Area | (UPPER SEGMENT) | 3266A | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | Feeder Canal | 3267 | Dissolved Oxygen | 4d | | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | L-28 Tieback | 3278M | Dissolved Oxygen | 4d | | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | L-28 TIEBACK | 3278M | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | OKALOA-COOCHEE | 3278T | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|--------------------|----------------------|----------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Everglades West | | | | | | | | Group 1 | Coast | Interdrainage Area | SILVER STRAND | 3278W | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | COCO-HATCHEE RIVER | 3259A | Fecal Coliform | 5 | Low | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | COCO-HATCHEE RIVER | 3259A | Iron | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | COCOHATCHEE RIVER | 3259A | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | Camp Keais | 3259I | Dissolved Oxygen | 4d | | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | CAMP KEAIS | 3259I | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | Ten Thousand Islands | 3259M | Dissolved Oxygen | 4d | | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | TEN THOUSAND ISLANDS | 3259M | Mercury (fish tissue) | 5 | High | | _ | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | LAKE TRAFFORD | 3259W | Dissolved Oxygen | 5 | Low | | _ | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | LAKE TRAFFORD | 3259W | Nutrients (TSI) | 5 | Low | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | LAKE TRAFFORD | 3259W | Un-ionized Ammonia | 5 | Medium | | _ | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | LITTLE HICKORY BAY | 3259Z | Mercury (fish tissue) | 5 | High | | | Everglades West | | | - | | _ | | | Group 1 | Coast | Southwest Coast | COCO-HATCHEE INLAND | 3278D | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | Cow Slough | 3278E | Dissolved Oxygen | 4d | | | | Everglades West | | | | | _ | | | Group 1 | Coast | Southwest Coast | CORKSCREW MARSH | 3278F | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | _ | | | Group 1 | Coast | Southwest Coast | FAKA-HATCHEE STRAND | 3278G | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | _ | | | Group 1 | Coast | Southwest Coast | FAKA-HATCHEE STRAND | 3278G | Fecal Coliform | 5 | Low | | | Everglades West | | | 007611 | D: 1 10 |] ,. | | | Group 1 | Coast | Southwest Coast | Faka Union North | 3278H | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|-----------------|-------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | Faka Union South | 32781 | Dissolved Oxygen | 4d | | | | Everglades West | | FAKA UNION (SOUTH | | | | | | Group 1 | Coast | Southwest Coast | SEGMENT) | 32781 | Mercury (fish tissue) | 5 | High | | | Everglades West | | GORDON RIVER | | | | | | Group 1 | Coast | Southwest Coast | EXTENSION | 3278K | Dissolved Oxygen | 5 | Low | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | IMMOKALEE BASIN | 3278L | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | NAPLES | 3278Q | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | NAPLES BAY COASTAL | 3278R | Copper | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | NAPLES BAY COASTAL | 3278R | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | NAPLES BAY COASTAL | 3278R | Fecal Coliform | 5 | Low | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | NAPLES BAY COASTAL | 3278R | Iron | 5 | Medium | | | Everglades West | | NAPLES BAY (COASTAL | | | | | | Group 1 | Coast | Southwest Coast | SEGMENT) | 3278R | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | NORTH GOLDEN GATE | 3278S | Dissolved Oxygen | 5 | Medium | | |
Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | NORTH GOLDEN GATE | 3278S | Iron | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | ROOKERY BAY COASTAL | 3278U | Dissolved Oxygen | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | ROOKERY BAY COASTAL | 3278U | Fecal Coliform | 5 | Low | | | Everglades West | | ROOKERY BAY (COASTAL | | | | | | Group 1 | Coast | Southwest Coast | SEGMENT) | 3278U | Mercury (fish tissue) | 5 | High | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | ROOKERY BAY COASTAL | 3278U | Nutrients (Chlorophyll-a) | 5 | Medium | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | Rookery Bay Inland East | 3278V | Dissolved Oxygen | 4d | | | | Everglades West | | | | | | | | Group 1 | Coast | Southwest Coast | Rookery Bay Inland West | 3278Y | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|-----------------|------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Everglades West | | GULF OF MEXICO (LEE | | | | | | Group 1 | Coast | Southwest Coast | COUNTY) | 8061 | Mercury (fish tissue) | 5 | High | | | Everglades West | | GULF OF MEXICO | | | | | | Group 1 | Coast | Southwest Coast | (COLLIER COUNTY) | 8062 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO | | | | | | | Everglades West | | (COLLIER COUNTY; | | | | | | Group 1 | Coast | Southwest Coast | ROOKERY BAY-NAPLES) | 8063 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO | | | | | | | Everglades West | | (COLLIER COUNTY; MARCO | | | | | | Group 1 | Coast | Southwest Coast | ISLAND) | 8064 | Mercury (fish tissue) | 5 | High | | | Everglades West | | SOUTHWEST COAST GULF | | | | | | Group 1 | Coast | Southwest Coast | 5 | 8065 | Bacteria (in Shellfish) | 5 | | | | | | GULF OF MEXICO | | | | | | | Everglades West | | (MONROE COUNTY; | | | | | | Group 1 | Coast | Southwest Coast | COLLIER COUNTY) | 8065 | Mercury (fish tissue) | 5 | High | | Group 1 | Lake Okeechobee | CTP Complex | TURKEY SLOUGH | 3199A | Dissolved Oxygen | 5 | Medium | | | | · | CHANDLER HAMMOCK | | | | | | Group 1 | Lake Okeechobee | CTP Complex | SLOUGH | 3199B | Dissolved Oxygen | 5 | Low | | | | · | CHANDLER HAMMOCK | | | | | | Group 1 | Lake Okeechobee | CTP Complex | SLOUGH | 3199B | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Lake Okeechobee | CTP Complex | POPASH SLOUGH | 3205C | Dissolved Oxygen | 5 | Medium | | Group 1 | Lake Okeechobee | CTP Complex | POPASH SLOUGH | 3205C | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Lake Okeechobee | CTP Complex | POPASH SLOUGH | 3205C | Specific Conductance | 5 | Medium | | | | · | | | Mercury (Based on fish | | | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212A | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212B | consumption advisory) | 5 | High | | Group 1 | Lake Okeechobee | Lake Okeechobee | Lake Okeechobee | 3212C | Iron | 4d | | | | | | | | Mercury (Based on fish | | | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212C | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212D | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | <u> </u> | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212E | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | <u> </u> | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212F | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------------|-------------------|----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | Mercury (Based on fish | | | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212G | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212H | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 1 | Lake Okeechobee | Lake Okeechobee | LAKE OKEECHOBEE | 3212I | consumption advisory) | 5 | High | | Group 1 | Lake Okeechobee | NHLMS Complex | NUBBIN SLOUGH | 3203A | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | NUBBIN SLOUGH | 3203A | Fecal Coliform | 5 | Medium | | Group 1 | Lake Okeechobee | NHLMS Complex | NUBBIN SLOUGH | 3203A | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | MOSQUITO CREEK | 3203B | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | MOSQUITO CREEK | 3203B | Fecal Coliform | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | LETTUCE CREEK | 3213A | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | LETTUCE CREEK | 3213A | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | HENRY CREEK | 3213B | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | HENRY CREEK | 3213B | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | S-135 | 3213C | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | S-135 | 3213C | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | MYRTLE SLOUGH | 3213D | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | MYRTLE SLOUGH | 3213D | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Lake Okeechobee | NHLMS Complex | S-153 | 3219 | Dissolved Oxygen | 5 | Medium | | Group 1 | Lake Okeechobee | NHLMS Complex | S-153 | 3219 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Lake Okeechobee | TOL Complex | L63 CANAL | 3203C | Dissolved Oxygen | 5 | Medium | | Group 1 | Lake Okeechobee | TOL Complex | L63 CANAL | 3203C | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Lake Okeechobee | TOL Complex | L63 CANAL | 3203C | Specific Conductance | 5 | Medium | | Group 1 | Lake Okeechobee | TOL Complex | TAYLOR CREEK | 3205 | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | TOL Complex | TAYLOR CREEK | 3205 | Fecal Coliform | 5 | Low | | Group 1 | Lake Okeechobee | TOL Complex | TAYLOR CREEK | 3205 | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Lake Okeechobee | TOL Complex | OTTER CREEK | 3205D | Dissolved Oxygen | 5 | Low | | Group 1 | Lake Okeechobee | TOL Complex | OTTER CREEK | 3205D | Fecal Coliform | 5 | Low | | | | | | | | | | | | Ochlockonee - St. | Coastal Watershed | | | | | | | Group 1 | Marks | and Apalach | DIRECT RUNOFF TO BAY | 1071 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | | Ochlockonee - St. | Coastal Watershed | | | | _ | | | Group 1 | Marks | and Apalach | EAST RIVER | 1089 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------------|-------------------|-----------------------------------|-------|-------------------------|------------|--------------| | BASIN GROUP | DACININIANE | DI ANNUNIO LINUT | WATERDODY NAME | WIDID | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Ochlockonee - St. | Coastal Watershed | | | | | | | Group 1 | Marks | and Apalach | SPRING CREEK DRAIN | 1146 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | | Ochlockonee - St. | Coastal Watershed | | 44407 | B: 1 10 | | | | Group 1 | Marks | and Apalach | Spring Creek Spring | 1146Z | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | Coastal Watershed | | | | | | | Group 1 | Marks | and Apalach | Otter Creek | 1165 | Dissolved Oxygen | 4d | | | | | | | | | | | | | Ochlockonee - St. | Coastal Watershed | DIDECT DUNCES TO DAY | 4.70 | | _ | | | Group 1 | Marks | and Apalach | DIRECT RUNOFF TO BAY | 1176 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | Coastal Watershed | | | | | | | Group 1 | Marks | and Apalach | WALKER CREEK | 1188 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | | Ochlockonee - St. | Coastal Watershed | | | | _ | | | Group 1 | Marks | and Apalach | DICKERSON BAY | 1223 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | Coastal Watershed | COASTAL APALACHEE | | | | | | Group 1 | Marks | and Apalach | GULF WEST | 8026 | Bacteria (in shellfish) | 5 | Medium | | | | · | GULF OF MEXICO | | , | | | | _ | Ochlockonee - St. | | (WAKULLA COUNTY; | | | | | | Group 1 | Marks | and Apalach | APALACHEE BAY) | 8026 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | Coastal Watershed | | | Bacteria (Beach | | | | Group 1 | Marks | and Apalach | SHELL POINT | 8026B | Advisories) | 5 | High | | | | | GULF OF MEXICO | | , | | 0 | | | Ochlockonee - St. | | (WAKULLA COUNTY; ST | | | | | | Group 1 | Marks | and Apalach | MARKS RIVER) | 8027 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | Coastal Watershed | GULF OF MEXICO (JEFFERSON COUNTY; | | | | | | Group 1 | Marks | and Apalach | WAKULLA COUNTY) | 8028 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | | , (| | 9 | | Group 1 | Marks | Lake lamonia | LAKE IAMONIA OUTLET | 442 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | 500 | D: 1 10 | ļ ,. | | | Group 1 | Marks | Lake lamonia | Unnamed Drain | 563 | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------------|----------------
-----------------------|------|---------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake lamonia | UNNAMED DRAIN | 563 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake lamonia | UNNAMED DRAIN | 563 | Turbidity | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Jackson | Lake Jackson Outlet | 582 | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Jackson | LAKE JACKSON OUTLET | 582 | Un-ionized Ammonia | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Jackson | Lake Overstreet Drain | 689 | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Jackson | LAKE OVERSTREET DRAIN | 689 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Jackson | Lake Overstreet | 689A | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Jackson | Lake Hall | 689B | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Jackson | MEGGINNIS ARM RUN | 809 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | ALFORD ARM | 647 | Dissolved Oxygen | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | Lake Killarney | 647C | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | LAKE LAFAYETTE DRAIN | 756 | Dissolved Oxygen | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | UPPER LAKE LAFAYETTE | 756A | Dissolved Oxygen | 5 | High | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | UPPER LAKE LAFAYETTE | 756A | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | LAKE PINEY Z | 756B | Dissolved Oxygen | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | LAKE PINEY Z | 756B | Nutrients (TSI) | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | LOWER LAKE LAFAYETTE | 756C | Dissolved Oxygen | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | LOWER LAKE LAFAYETTE | 756C | Nutrients (TSI) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|----------------------|------------------|------------------------|------|---------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Lafayette | UNNAMED SLOUGH | 919 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Miccosukee | WARD CREEK | 459 | Fecal Coliform | 5 | High | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Miccosukee | CANEY BRANCH | 716 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Lake Miccosukee | Lake Miccosukee | 791N | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | l | | | | _ | | | Group 1 | Marks | Lake Miccosukee | LAKE MICCOSUKEE | 791N | Nutrients (TSI) | 5 | Low | | | | | | | | | | | | Ochlockonee - St. | | MUNSON SLOUGH (BELOW | 007 | D. 1 10 | _ | N.A. 1" | | Group 1 | Marks | George Sink | LAKE MUNSON) | 807 | Dissolved Oxygen | 5 | Medium | | | O ala la alvana a Ct | Laka Munaan/Enad | MUNICON CLOUGEL (DELOW | | | | | | Croup 1 | Ochlockonee - St. | | MUNSON SLOUGH (BELOW | 807 | Un-ionized Ammonia | _ | Medium | | Group 1 | Marks | George Sink | LAKE MUNSON) | 807 | Un-ionized Ammonia | 5 | Medium | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | LAKE MUNSON | 807C | Dissolved Oxygen | 5 | Medium | | Group 1 | IVIAINS | George Sirik | LAKE WONSON | 8070 | Dissolved Oxygen | J | iviediuiti | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | LAKE MUNSON | 807C | Nutrients (TSI) | 5 | Low | | Отобр Т | IVIAINS | George Sirik | LAKE MONSON | 0070 | Nutrients (131) | 3 | LOW | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | LAKE MUNSON | 807C | Turbidity | 5 | Medium | | Croup 1 | IVICINO | Coorgo Ciriik | LI WE WOITE OF | 0070 | Tarbiany | | Wiodiaiii | | | Ochlockonee - St. | Lake Munson/Fred | MUNSON SLOUGH (ABOVE | | | | | | Group 1 | Marks | George Sink | LAKE MUNSON) | 807D | Dissolved Oxygen | 5 | Low | | О.О.Б. | | Coorgo Cilii | | 00.2 | | | | | | Ochlockonee - St. | Lake Munson/Fred | MUNSON SLOUGH (ABOVE | | | | | | Group 1 | Marks | George Sink | LAKE MUNSON) | 807D | Fecal Coliform | 5 | Low | | - 1 | | 9 | , | | | | - | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | GODBY DITCH | 820 | Fecal Coliform | 5 | Low | | | | | | | | | | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | GODBY DITCH | 820 | Turbidity | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------------|--------------------|----------------------|-------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Oaklaskana O | Laba Massasa /Faad | OENTRAL BRAINIAGE | | | | | | | Ochlockonee - St. | | CENTRAL DRAINAGE | 0.57 | E 10 I'' | _ | 1111 | | Group 1 | Marks | George Sink | DITCH | 857 | Fecal Coliform | 5 | High | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | ST AUGUSTINE BRANCH | 865 | Fecal Coliform | 5 | High | | Стоир т | Marks | Ocorge Ollik | OT ACCOUNTING BRANCH | 000 | 1 CCAI COMOTTI | <u> </u> | riigii | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | Lake Hiawassa | 878C | Dissolved Oxygen | 4d | | | · | | | | | , , | | | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | Cascade Lake | 878D | Dissolved Oxygen | 4d | | | | | | | | | | | | | Ochlockonee - St. | Lake Munson/Fred | | | | | | | Group 1 | Marks | George Sink | EAST DRAINAGE DITCH | 916 | Fecal Coliform | 5 | High | | | Ochlockonee - St. | Lost Creek/Fisher | | | | | | | Group 1 | Marks | Creek | BLACK CREEK | 1054 | Dissolved Oxygen | 5 | Low | | | Ochlockonee - St. | Lost Creek/Fisher | | | | | | | Group 1 | Marks | Creek | MOORE LAKE DRAIN | 889 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | Lost Creek/Fisher | | | | | | | Group 1 | Marks | Creek | Moore Lake | 889A | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | Lost Creek/Fisher | | | | | | | Group 1 | Marks | Creek | MOORE LAKE | 889A | Mercury (fish tissue) | 5 | High | | | Oaklaskanaa Ot | Name Oaklastona | | | | | | | 0 | Ochlockonee - St. | North Ochlockonee | LAKE TALOUM | 40070 | Discoulous de Commune | _ | Maralliana | | Group 1 | Marks | River | LAKE TALQUIN | 1297C | Dissolved Oxygen | 5 | Medium | | | Ochlockonee - St. | North Ochlockonee | | | | | | | Group 1 | Marks | River | LAKE TALQUIN | 1297C | Mercury (fish tissue) | 5 | High | | Group i | IVIAINS | Kivei | LAKE TALQUIN | 12970 | Mercury (lish tissue) | 5 | піgіі | | | Ochlockonee - St. | North Ochlockonee | | | | | | | Group 1 | Marks | River | LAKE TALQUIN | 1297C | Nutrients (TSI) | 5 | Medium | | 0.00p i | mano | 1.1.701 | L. I. L. GOIIV | 12070 | 1.130110110 (1.01) | <u> </u> | Wiodiditi | | | Ochlockonee - St. | North Ochlockonee | | | | | | | Group 1 | Marks | River | Lake Talquin | 1297D | Dissolved Oxygen | 4d | | | DACIN CDOUD | | | | | 2000 FDFD DADAMETED | FINAL FDEP | PRIORITY FOR
TMDL | |-----------------------|----------------------------|----------------------------|-------------------|-------|-----------------------------------|----------------|----------------------| | BASIN GROUP
NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | 2009 FDEP PARAMETER
OF CONCERN | IR
CATEGORY | DEVELOPMENT | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | LAKE TALQUIN | 1297D | Mercury (fish tissue) | 5 | High | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | LAKE TALQUIN | 1297D | Nutrients (TSI) | 5 | Medium | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | OCHLOCKONEE RIVER | 1297E | Iron | 5 | Medium | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | OCHLOCKONEE RIVER | 1297E | Mercury (fish tissue) | 5 | High | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | OCHLOCKONEE RIVER | 1297F | Iron | 5 | Medium | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | OCHLOCKONEE RIVER | 1297F | Mercury (fish tissue) | 5 | High | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | OCHLOCKONEE RIVER | 1297G | Mercury (fish tissue) | 5 | High | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | QUINCY CREEK | 1303 | Fecal Coliform | 5 | Low | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | QUINCY CREEK | 1303 | Iron | 5 | Medium | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | SWAMP CREEK | 427 | Fecal Coliform | 5 | Low | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | TALLAVANNA LAKE | 540A | Nutrients (TSI) | 5 | Medium | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | BEAR CREEK | 757 | Fecal Coliform | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|----------------------------|----------------------------|-------------------------------|-------|-----------------------|------------
--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Oaklaakanaa Ot | Nowth Oablastons | | | | | | | Group 1 | Ochlockonee - St.
Marks | North Ochlockonee
River | HAMMOCK CREEK | 879 | Dissolved Oxygen | 5 | Low | | Group i | IVIAINS | Kivei | HAMMOCK CREEK | 019 | Dissolved Oxygen | 5 | LOW | | | Ochlockonee - St. | North Ochlockonee | | | | | | | Group 1 | Marks | River | POLK CREEK | 896 | Fecal Coliform | 5 | Low | | | | | | | | | | | | Ochlockonee - St. | North Ochlockonee | | | | | | | Group 1 | Marks | River | HARVEY CREEK | 921 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | 0 1 5: | SOPCHOPPY RIVER (WEST | 1000 | | _ | | | Group 1 | Marks | Sopchoppy River | BRANCH) | 1038 | Mercury (fish tissue) | 5 | High | | Group 1 | Ochlockonee - St.
Marks | Sopchoppy River | SOPCHOPPY RIVER (EAST BRANCH) | 1038B | Mercury (fish tissue) | 5 | ∐iah | | Group 1 | Ochlockonee - St. | Soponoppy River | BRAINCH) | 10300 | Wercury (fish tissue) | 5 | High | | Group 1 | Marks | Sopchoppy River | OCHLOCKONEE BAY | 1248C | Fecal Coliform | 5 | Low | | О.О.Ф. | Ochlockonee - St. | Соролюрру такол | 00112001101122 2711 | | l com comoni | | | | Group 1 | Marks | Sopchoppy River | OCHLOCKONEE BAY | 1248C | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | | | | - | | Group 1 | Marks | Sopchoppy River | SOPCHOPPY RIVER | 998 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | Cuarra 4 | Ochlockonee - St. | South Ochlockonee | | 4004 | Facal California | _ | 1 | | Group 1 | Marks | River | BLACK CREEK | 1024 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | South Ochlockonee | | | | | | | Group 1 | Marks | River | CROOKED RIVER | 1241 | Mercury (fish tissue) | 5 | High | | | | | | | , | | <u> </u> | | | Ochlockonee - St. | South Ochlockonee | | | | | | | Group 1 | Marks | River | OCHLOCKONEE BAY | 1248A | Mercury (fish tissue) | 5 | High | | | | | | | | | | | Croup 4 | Ochlockonee - St. | South Ochlockonee | | 1040D | Food Coliforn | _ | Law | | Group 1 | Marks | River | OCHLOCKONEE BAY | 1248B | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | South Ochlockonee | | | | | | | Group 1 | Marks | River | OCHLOCKONEE BAY | 1248B | Mercury (fish tissue) | 5 | High | | | | | | | | | J | | | Ochlockonee - St. | South Ochlockonee | | | | | | | Group 1 | Marks | River | CHAIRES CREEK | 1255 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------------------|--------------------------------|-----------------------|--------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | | | | | | Ochlockonee - St. | South Ochlockonee | | | | | | | Group 1 | Marks | River | OCHLOCKONEE RIVER | 1297A | Mercury (fish tissue) | 5 | High | | | O alt la alvana a Ot | O a sette O a le la alcana a a | | | | | | | C 4 | Ochlockonee - St. | South Ochlockonee | OCHLOCKONEE RIVER | 4007D | lua a | _ | Ma alivona | | Group 1 | Marks | River | OCHLOCKONEE RIVER | 1297B | Iron | 5 | Medium | | | Ochlockonee - St. | South Ochlockonee | | | | | | | Group 1 | Marks | River | OCHLOCKONEE RIVER | 1297B | Mercury (fish tissue) | 5 | High | | Стоирт | Warks | TUVOI | GULF OF MEXICO | 12376 | Wicroary (Harr tissac) | J | riigii | | | Ochlockonee - St. | South Ochlockonee | (FRANKLIN COUNTY; | | | | | | Group 1 | Marks | River | OCHLOCKONEE BAY) | 8025 | Mercury (fish tissue) | 5 | High | | | | | , | | | | J | | | Ochlockonee - St. | South Ochlockonee | | | Bacteria (Beach | | | | Group 1 | Marks | River | MASHES ISLAND | 8025B | Advisories) | 5 | High | | | | | | | | | | | | Ochlockonee - St. | South Ochlockonee | | | | | | | Group 1 | Marks | River | Blue Creek | 961 | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | 0.14 1 0. | DI AGICADESIC | | - 10 11 | _ | | | Group 1 | Marks | St. Marks River | BLACK CREEK | 628 | Fecal Coliform | 5 | Low | | O 4 | Ochlockonee - St. | Ct Marka Divar | ST MARKS RIVER (SOUTH | 7024 | Management (field tiday) | _ | l II aula | | Group 1 | Marks Ochlockonee - St. | St. Marks River | SEGMENT) | 793A | Mercury (fish tissue) | 5 | High | | Group 1 | Marks | St. Marks River | ST MARKS RIVER | 793B | Mercury (fish tissue) | 5 | High | | Group 1 | Ochlockonee - St. | St. Marks Kiver | ST WARRS RIVER | 7930 | iviercury (fish tissue) | 3 | riigii | | Group 1 | Marks | St. Marks River | Newport Spring | 793X | Dissolved Oxygen | 4d | | | Croup i | Ochlockonee - St. | ot: Marko Hivor | Trowport Opining | 7 00/1 | Diccoived Chygon | ıu | | | Group 1 | Marks | St. Marks River | NEWPORT SPRING | 793X | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | | , | | 5 | | Group 1 | Marks | St. Marks River | St. Marks Spring | 793Y | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | St. Marks River | ST MARKS SPRING | 793Y | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | St. Marks River | HORN SPRING | 793Z | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | | | _ | | | Group 1 | Marks | St. Marks River | COPELAND SINK DRAIN | 808 | Dissolved Oxygen | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------------|-----------------|-----------------------|-------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | St. Marks River | SWEETWATER BRANCH | 965 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | St. Marks River | CHICKEN BRANCH | 971 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | St. Marks River | LAKE WEEKS | 971B | Dissolved Oxygen | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | St. Marks River | MOORE BRANCH | 977 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | Big Branch | 1049 | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | BIG BRANCH | 1049 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | TELOGIA CREEK | 1300 | Fecal Coliform | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | TELOGIA CREEK | 1300 | Iron | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | JUNIPER CREEK | 682 | Dissolved Oxygen | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | JUNIPER CREEK | 682 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | MULE CREEK | 684 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Telogia Creek | BIG CREEK | 913 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Wakulla River | WAKULLA RIVER | 1006 | Biology | 5 | Medium | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Wakulla River | Wakulla River | 1006 | Dissolved Oxygen | 4d | | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Wakulla River | WAKULLA RIVER | 1006 | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | WAKULLA RIVER BELOW | | | | | | Group 1 | Marks | Wakulla River | HIGHWAY 98 BRIDGE | 1006V | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | WAKULLA RIVER BETWEEN | | | | | | Group 1 | Marks | Wakulla River | BRIDGES | 1006W | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Wakulla River | Wakulla Springs | 1006X | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------------|-------------------|----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Wakulla River | WAKULLA SPRINGS | 1006X | Mercury (fish tissue) | 5 | High | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Wakulla River | MCBRIDE SLOUGH | 1028 | Fecal Coliform | 5 | Low | | | Ochlockonee - St. | | | | | | | | Group 1 | Marks | Wakulla River | BIG BOGGY BRANCH | 1124 | Fecal Coliform | 5 | Low | | Group 1 | Ocklawaha | Lake Apopka | Apopka Springs Run | 2868 | Dissolved Oxygen | 4d | | | Group 1 | Ocklawaha | Lake Apopka | Johns Lake Outlet | 2873 | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Lake Apopka | JOHNS LAKE | 2873C | consumption advisory) | 5 | High | | Group 1 | Ocklawaha | Lake Apopka | JOHNS LAKE | 2873C | Nutrients (TSI) | 5 | Medium | | | | | OCKLAWAHA | | | | | | Group 1 | Ocklawaha | Lake Griffin Unit | RIVER/SUNNYHILL | 2740F | Dissolved Oxygen | 5 | Medium | | | | | OCKLAWAHA | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Lake Griffin Unit | RIVER/SUNNYHILL | 2740F | consumption advisory) | 5 | High | | | | | OCKLAWAHA | | | | - | | Group 1 | Ocklawaha | Lake Griffin Unit | RIVER/SUNNYHILL | 2740F | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Ocklawaha | Lake Griffin Unit | Ella Lake | 2797A | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Lake Griffin Unit | ELLA LAKE | 2797A | consumption advisory) | 5 | High | | Group 1 | Ocklawaha | Lake Griffin Unit | Holly Lake | 2803A | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Lake Griffin Unit | HOLLY LAKE
 2803A | consumption advisory) | 5 | High | | Group 1 | Ocklawaha | Lake Griffin Unit | NONCONTRIBUTING AREA | 2809 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Ocklawaha | Lake Griffin Unit | HAYNES CREEK REACH | 2817A | Fecal Coliform | 5 | Low | | Group 1 | Ocklawaha | Lake Griffin Unit | SILVER LAKE | 2825A | Nutrients (TSI) | 5 | Medium | | Group 1 | Ocklawaha | Lake Harris Unit | Bugg Spring Run | 1362 | Dissolved Oxygen | 4d | | | Group 1 | Ocklawaha | Lake Harris Unit | LAKE EUSTIS | 2817B | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Lake Harris Unit | TROUT LAKE | 2819A | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Lake Harris Unit | LAKE JOANNA | 2821B | Nutrients (Historic TSI) | 5 | Medium | | Group 1 | Ocklawaha | Lake Harris Unit | DORA CANAL | 2831A | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Lake Harris Unit | LAKE DENHAM | 2832A | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Lake Harris Unit | LAKE DENHAM | 2832A | Nutrients (TSI) | 5 | Medium | | Group 1 | Ocklawaha | Lake Harris Unit | Lake Blue Springs | 2838C | Dissolved Oxygen | 4d | | | Group 1 | Ocklawaha | Lake Harris Unit | LAKE HARRIS OUTLET | 2838G | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Marshall Swamp | OCKLAWAHA RIVER | | | | | | Group 1 | Ocklawaha | Unit | ABOVE DAISY | 2740D | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|----------------|----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Marshall Swamp | OCKLAWAHA RIVER | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Unit | ABOVE DAISY | 2740D | consumption advisory) | 5 | High | | | | Marshall Swamp | OCKLAWAHA RIVER | | | | | | Group 1 | Ocklawaha | Unit | ABOVE DAISY | 2740D | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Marshall Swamp | | | | | | | Group 1 | Ocklawaha | Unit | Silver Springs | 2772A | Dissolved Oxygen | 4d | | | | | Marshall Swamp | | | | | | | Group 1 | Ocklawaha | Unit | Silver Springs | 2772A | Nutrients (Algal Mats) | 5 | Medium | | · | | Marshall Swamp | | | | | | | Group 1 | Ocklawaha | Unit | Silver Springs | 2772A | Nutrients (Algal Mats) | 5 | Medium | | | | Marshall Swamp | | | | | | | Group 1 | Ocklawaha | Unit | Silver Springs Group | 2772C | Nutrients (Algal Mats) | 5 | Medium | | · | | Marshall Swamp | | | | | | | Group 1 | Ocklawaha | Unit | Silver River Upper | 2772E | Nutrients (Algal Mats) | 5 | Medium | | · | | Marshall Swamp | · · | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Unit | SMITH LAKE | 2785A | consumption advisory) | 5 | High | | | | Marshall Swamp | | | | | | | Group 1 | Ocklawaha | Unit | LAKE WEIR | 2790A | Nutrients (TSI) | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | HATCHET CREEK | 2688 | Fecal Coliform | 5 | Low | | | | | | | Nutrients (Historic | | | | Group 1 | Ocklawaha | Orange Creek | HATCHET CREEK | 2688 | Chlorophyll-a) | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | LITTLE HATCHET CREEK | 2695 | Fecal Coliform | 5 | Low | | Group 1 | Ocklawaha | Orange Creek | POSSUM CREEK | 2696 | Fecal Coliform | 5 | Low | | Group 1 | Ocklawaha | Orange Creek | PRAIRIE CREEK | 2705A | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | NEWNANS LAKE | 2705B | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | LITTLE ORANGE CREEK | 2713 | Fecal Coliform | 5 | Low | | Group 1 | Ocklawaha | Orange Creek | REDWATER LAKE | 2713B | Nutrients (TSI) | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | BEVENS ARM OUTLET | 2718 | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | BEVENS ARM | 2718B | Nutrients (TSI) | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | BEVENS ARM | 2718B | Turbidity | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | Tumbling Creek South | 2718C | Dissolved Oxygen | 4d | | | Group 1 | Ocklawaha | Orange Creek | ALACHUA SINK OUTLET | 2720 | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | ALACHUA SINK OUTLET | 2720 | Fecal Coliform | 5 | Low | | Group 1 | Ocklawaha | Orange Creek | ALACHUA SINK | 2720A | Fecal Coliform | 5 | Low | | | | Ū | | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Orange Creek | COWPEN LAKE | 2723A | consumption advisory) | 5 | High | | Group 1 | Ocklawaha | Orange Creek | CAMPS CANAL REACH | 2733 | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|---------------------|-----------------------|----------|------------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Ocklawaha | Orange Creek | LOCHLOOSA LAKE OUTLET | 2738 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | LOCHLOOSA LAKE | 2738A | Nutrients (TSI) | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | RIVER STYX REACH | 2744 | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | ORANGE CREEK | 2747 | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | ORANGE LAKE REACH | 2749 | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | ORANGE LAKE | 2749A | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | CROSS CREEK | 2754 | Dissolved Oxygen | 5 | Medium | | Group 1 | Ocklawaha | Orange Creek | CROSS CREEK | 2754 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Ocklawaha | Palatlakaha River | BIG CREEK REACH | 1406 | Dissolved Oxygen | 5 | Medium | | Отоир т | Ockiawana | i alatiakaria Kiver | BIO CREEK REACH | 1400 | Mercury (based on fish | 3 | Mediaiii | | Group 1 | Ocklawaha | Palatlakaha River | LAKE MINNEOLA | 2839A | consumption advisory) | 5 | High | | Group 1 | Ocklawaha | Palatlakaha River | Lake Hiawatha | 2839B | Dissolved Oxygen | 4d | riigii | | Group 1 | Ocklawaha | Palatlakaha River | Lake Cherry | 2839D | Dissolved Oxygen Dissolved Oxygen | 4d | | | Group r | Ockiawana | Falaliakalla Kivel | Lake Cherry | 2039D | Mercury (based on fish | 4u | | | Croup 1 | Ocklawaha | Palatlakaha River | LAKE CHERRY | 2839D | consumption advisory) | 5 | High | | Group 1 | | Palatlakaha River | LAKE CHERRY | 2839D | | | Medium | | Group 1 | Ocklawaha | | | | Nutrients (Historic TSI) | 5 | | | Group 1 | Ocklawaha | Palatlakaha River | LAKE LOUISA | 2839M | Dissolved Oxygen | 5 | Medium | | O 4 | Oaldamaka | Deletlelsebe Disser | LAKELOUICA | 000014 | Mercury (based on fish | _ | I II ada | | Group 1 | Ocklawaha | Palatlakaha River | LAKE LOUISA | 2839M | consumption advisory) | 5 | High | | Group 1 | Ocklawaha | Palatlakaha River | Lake Minnehaha | 2839N | Dissolved Oxygen | 4d | | | 0 4 | | D 1 (1 1 1 D) | LAICE MININIELLALLA | 00001 | Mercury (based on fish | _ | | | Group 1 | Ocklawaha | Palatlakaha River | LAKE MINNEHAHA | 2839N | consumption advisory) | 5 | High | | Group 1 | Ocklawaha | Palatlakaha River | LITTLE CREEK | 2883 | Dissolved Oxygen | 5 | Medium | | | | | OCKLAWAHA RIVER | 07.40.4 | Mercury (based on fish | _ | | | Group 1 | Ocklawaha | Unit | ABOVE STJOHNS RIVER | 2740A | consumption advisory) | 5 | High | | _ | | Rodman Reservoir | | - | Mercury (based on fish | _ | | | Group 1 | Ocklawaha | Unit | LAKE OCKLAWAHA | 2740B | consumption advisory) | 5 | High | | l | | Rodman Reservoir | OCKLAWAHA RIVER | | | | | | Group 1 | Ocklawaha | Unit | ABOVE LAKE OCKLAWAHA | 2740C | Dissolved Oxygen | 5 | Medium | | | | | 20/4/1/1/2017 | | | | | | | | | OCKLAWAHA RIVER | 27.400 | Mercury (based on fish | _ | | | Group 1 | Ocklawaha | Unit | ABOVE LAKE OCKLAWAHA | 2740C | consumption advisory) | 5 | High | | | | Rodman Reservoir | OCKLAWAHA RIVER | | Nutrients (Historic | | | | Group 1 | Ocklawaha | Unit | ABOVE LAKE OCKLAWAHA | 2740C | Chlorophyll-a) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|------------------|----------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Rodman Reservoir | | | | | | | Group 1 | Ocklawaha | Unit | Mill Creek | 2756 | Dissolved Oxygen | 4d | | | | | Rodman Reservoir | | | | | | | Group 1 | Ocklawaha | Unit | DAISY CREEK | 2769 | Chlorine | 5 | Medium | | | | Rodman Reservoir | | | | | | | Group 1 | Ocklawaha | Unit | DAISY CREEK | 2769 | Dissolved Oxygen | 5 | Medium | | | | Rodman Reservoir | | | | | | | Group 1 | Ocklawaha | Unit | DAISY CREEK | 2769 | Lead | 5 | Medium | | | | Rodman Reservoir | | | | | | | Group 1 | Ocklawaha | Unit | LAKE EATON | 2771A | Dissolved Oxygen | 5 | Medium | | | | Rodman Reservoir | | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Unit | LAKE EATON | 2771A | consumption advisory) | 5 | High | | | | Rodman Reservoir | | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Unit | MILL DAM LAKE | 2779A | consumption advisory) | 5 | High | | | | Rodman Reservoir | | | Mercury (based on fish | | | | Group 1 | Ocklawaha | Unit | LAKE BRYANT | 2782C | consumption advisory) | 5 | High | | | | Rodman Reservoir | | | | | | | Group 1 | Ocklawaha | Unit | LAKE BRYANT | 2782C | Nutrients (TSI) | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Alapaha River | ALAPAHA RIVER | 3324 | consumption advisory) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Alapaha River | ALAPAHA RIVER | 3324A | consumption advisory) | 5 | High | | Group 1 | Suwannee | Alapaha River | ALLIGATOR CREEK | 3325 | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Alapaha River |
LITTLE ALAPAHA RIVER | 3330 | Dissolved Oxygen | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Aucilla River | AUCILLA RIVER | 3310 | consumption advisory) | 5 | High | | Group 1 | Suwannee | Aucilla River | Aucilla River | 3310A | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Aucilla River | Aucilla River | 3310C | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Aucilla River | LITTLE AUCILLA RIVER | 3314 | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Aucilla River | Little River | 3428 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Econfina | Econfina River | 3402 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Econfina | ECONFINA RIVER | 3402 | Lead | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Econfina | ECONFINA RIVER | 3402 | consumption advisory) | 5 | High | | | | | ECONFINA RIVER AT | | | | | | Group 1 | Suwannee | Econfina | MOUTH | 3402A | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|----------------|------------------------|-------|---|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY AT MOUTH | 3473A | BOD | 5 | High | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY AT MOUTH | 3473A | Dissolved Oxygen | 5 | High | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY AT MOUTH | 3473A | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY AT MOUTH | | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY BL PULP | 3473B | BOD | 5 | High | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY BL PULP | 3473B | Conductivity | 5 | Medium | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY BL PULP | 3473B | Dissolved Oxygen | 5 | High | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY BL PULP | 3473B | Un-ionized Ammonia | 5 | High | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY AB PULP | 3473C | Dissolved Oxygen | 5 | High | | Group 1 | Suwannee | Fenholloway | Rocky Creek | 3489 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Fenholloway | Woods Creek | 3512 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Fenholloway | WOODS CREEK | 3512 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Fenholloway | Spring Creek | 3518 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Fenholloway | SPRING CREEK | 3518 | Fecal Coliform | 5 | Low | | | | | SUWANNEE RIVER | | Mercury (based on fish | | | | Group 1 | Suwannee | Lower Suwannee | (LOWER) | 3422 | consumption advisory) | 5 | High | | | | | SUWANNEE RIVER | | Nutrients (Historic | | - | | Group 1 | Suwannee | Lower Suwannee | (LOWER) | 3422 | Chlorophyll-a) | 5 | High | | Group 1 | Suwannee | Lower Suwannee | Suwannee River (Lower) | 3422A | Dissolved Oxygen | 4d | | | | | | LOWER SUWANNEE | | | | | | Group 1 | Suwannee | Lower Suwannee | ESTUARY | 3422D | Fecal Coliform (Shellfish) | 5 | Low | | | | | LOWER SUWANNEE | | Mercury (based on fish | | | | Group 1 | Suwannee | Lower Suwannee | ESTUARY | 3422D | consumption advisory) | 5 | High | | | | | SUWANNEE ESTUARY | | , | | | | Group 1 | Suwannee | Lower Suwannee | (LOWER SEGMENT) | 3422D | Mercury (fish tissue) | 5 | High | | | | | LOWER SUWANNEÉ | | | | | | Group 1 | Suwannee | Lower Suwannee | ESTUARY | 3422D | Nutrients (Chlorophyll-a) | 5 | High | | Group 1 | Suwannee | Lower Suwannee | Guaranto Spring | 3422K | Dissolved Oxygen | 4d | 3 | | Group 1 | Suwannee | Lower Suwannee | Turtle Spring | 3422M | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Lower Suwannee | MANATEE SPRINGS | 3422R | Iron | 5 | Medium | | Group 1 | Suwannee | Lower Suwannee | MANATEE SPRINGS | 3422R | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Lower Suwannee | FANNING SPRINGS | 3422S | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Lower Suwannee | Rock Bluff Spring | 3673 | Dissolved Oxygen | 4d | | | _ | | |----|--| | N | | | ĺ | | | ₹ | | | 2 | | | J | | | ວ | | | Ŏ | | | ۵ | | | | | | ш | | | > | | | = | | | - | | | ÷ | | | U | | | ~ | | | | | | 4 | | | 1 | | | ~ | | | 44 | | | ш | | | 7 | | | ഗ | | | _ | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|-----------------|-----------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Suwannee | Lower Suwannee | UNNAMED DRAIN | 3707 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Lower Suwannee | UNNAMED DRAIN | 3708 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Lower Suwannee | UNNAMED DRAIN | 3709 | Mercury (fish tissue) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Lower Suwannee | UNNAMED DRAIN | 3717 | consumption advisory) | 5 | High | | Group 1 | Suwannee | Lower Suwannee | UNNAMED DRAIN | 3717 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Lower Suwannee | DIRECT RUNOFF TO GULF | 3733 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Lower Suwannee | DIRECT RUNOFF TO GULF | 3733 | Fecal Coliform (3) | 5 | Low | | | | | SUWANNEE RIVER | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | (LOWER) | 3422B | consumption advisory) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | BRANFORD SPRING | 3422J | consumption advisory) | 5 | High | | Group 1 | Suwannee | Middle Suwannee | BRANFORD SPRING | 3422J | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Middle Suwannee | Ruth Spring | 3422L | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Middle Suwannee | RUTH SPRING | 3422L | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Middle Suwannee | Mearson Spring | 3422P | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | MEARSON SPRING | 3422P | consumption advisory) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | ELLAVILLE SPRING | 3422Q | consumption advisory) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | TROY SPRING | 3422T | consumption advisory) | 5 | High | | Group 1 | Suwannee | Middle Suwannee | TROY SPRING | 3422T | Nutrients (Algal Mats) | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | ROYAL SPRING | 3422U | consumption advisory) | 5 | High | | Group 1 | Suwannee | Middle Suwannee | ROYAL SPRING | 3422U | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Middle Suwannee | Convict Spring | 3422V | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | CONVICT SPRING | 3422V | consumption advisory) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | RUNNING SPRING | 3422W | consumption advisory) | 5 | High | | Group 1 | Suwannee | Middle Suwannee | Telford Spring | 3422X | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | TELFORD SPRING | 3422X | consumption advisory) | 5 | High | | Group 1 | Suwannee | Middle Suwannee | Charles Spring | 3422Y | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | CHARLES SPRING | 3422Y | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|-----------------|---|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | FALMOUTH SPRING | 3422Z | consumption advisory) | 5 | High | | Group 1 | Suwannee | Middle Suwannee | FALMOUTH SPRING | 3422Z | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Middle Suwannee | Peacock Lake | 3438A | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Middle Suwannee | BETHEL CREEK | 3480 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Middle Suwannee | PEACOCK SLOUGH | 3483 | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Middle Suwannee | LOW LAKE | 3496A | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Middle Suwannee | Little River Springs | 3496Z | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Middle Suwannee | Lafayette Blue Springs | 3528Z | Dissolved Oxygen | 4d | | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Middle Suwannee | LAFAYETTE BLUE SPRINGS | 3528Z | consumption advisory) | 5 | High | | _ | _ | | | _ | | | | | Group 1 | Suwannee | Middle Suwannee | LAFAYETTE BLUE SPRINGS | 3528Z | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Other Coastal | WEAVER WARRIOR CREEK | 3556 | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Other Coastal | Spring Warrior Creek | 3556A | Dissolved Oxygen | 4d | Wicalam | | Group 1 | Suwannee | Other Coastal | | 3701 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Other Coastal | BUTLER (LILLY) CREEK | 3705 | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Other Coastai | BUTLER CREEK (LILLY | 3703 | Dissolved Oxygen | 3 | iviedidili | | Group 1 | Suwannee | Other Coastal | CREEK) | 3705 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Other Coastal | AMASON CREEK | 3706 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Other Coastal | DIRECT RUNOFF TO GULF | 3718 | Mercury (fish tissue) | 5 |
High | | Group 1 | Suwannee | Other Coastal | DIRECT RUNOFF TO GULF | 3720 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Other Coastal | DIRECT RUNOFF TO GULF | 3724 | Mercury (fish tissue) | 5 | High | | Огоир Т | Suwannee | Other Coastai | GULF OF MEXICO (TAYLOR COUNTY; ECONFINA | 3724 | inercury (non nooue) | 3 | riigii | | Group 1 | Suwannee | Other Coastal | RIVER) | 8029 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO (TAYLOR | | , | | <u> </u> | | | | | COUNTY; FENHOLLOWAY | | | | | | Group 1 | Suwannee | Other Coastal | RIVER) | 8030 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO (TAYLOR | | , | | <u> </u> | | Group 1 | Suwannee | Other Coastal | COUNTY) | 8031 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO (TAYLOR | | | | - | | Group 1 | Suwannee | Other Coastal | COUNTY) | 8032 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Other Coastal | DEKLE BEACH | 8032A | Bacteria | 5 | High | | Group 1 | Suwannee | Other Coastal | KEATON BEACH | 8032B | Bacteria | 5 | High | | Group 1 | Suwannee | Other Coastal | CEDAR BEACH | 8032C | Bacteria | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|----------------|-------------------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Suwannee | Other Coastal | HAGENS COVE BEACH | 8032E | Bacteria | 5 | High | | | | | GULF OF MEXICO (TAYLOR | | | | - | | | | | COUNTY; STEINHATCHEE | | | | | | Group 1 | Suwannee | Other Coastal | RIVER) | 8033 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO (DIXIE | | | | | | Group 1 | Suwannee | Other Coastal | COUNTY) | 8034 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Other Coastal | SUWANNEE GULF 7 | 8035 | Fecal Coliform (Shellfish) | 5 | Low | | | | | GULF OF MEXICO (DIXIE | | | | | | Group 1 | Suwannee | Other Coastal | COUNTY) | 8035 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Other Coastal | SHIRED ISLAND PARK | 8035A | Bacteria | 5 | High | | Group 1 | Suwannee | Santa Fe River | Olustee Creek | 3504 | Dissolved Oxygen | 4d | - | | Group 1 | Suwannee | Santa Fe River | OLUSTEE CREEK | 3504A | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | OLUSTEE CREEK | 3504A | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Santa Fe River | NEW RIVER | 3506 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Santa Fe River | NEW RIVER | 3506A | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | NEW RIVER | 3506A | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Santa Fe River | ALLIGATOR LAKE | 3516A | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | ALLIGATOR LAKE | 3516A | Nutrients (TSI) | 5 | Low | | Group 1 | Suwannee | Santa Fe River | Ichetucknee River | 3519 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | Coffee Springs | 3519C | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | Mill Pond Spring | 3519Q | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | Grassy Hole Spring | 3519R | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | Mission Spring | 3519S | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | MISSION SPRING | 3519S | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | Devil's Eye Spring | 3519T | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | DEVIL'S EYE SPRING | 3519T | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | BLUE HOLE SPRING | 3519X | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | BLUE HOLE SPRING | 3519X | Nutrients (Algal Mats) | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | Cedar Head Spring | 3519Y | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | CANNON CREEK | 3520 | Fecal Coliform | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | Swift Creek | 3530 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | SWIFT CREEK | 3530 | Turbidity | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | ROSE CREEK SINK | 3531A | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | ROSE CREEK SINK | 3531A | Nutrients (Chlorophyll-a) | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Santa Fe River | LAKE CROSBY | 3593A | consumption advisory) | 5 | High | | Group 1 | Suwannee | Santa Fe River | Sampson River | 3598 | Dissolved Oxygen | 4d | - | | _ | | |------------------|--| | | | | N | | | - | | | ш | | | J | | | _ | | | J | | | _ | | | O | | | \boldsymbol{a} | | | O | | | | | | | | | | | | ш | | | | | | | | | _ | | | H | | | 六 | | | O | | | œ | | | _ | | | ⋖ | | | | | | 1 | | | $\overline{}$ | | | Д | | | ш | | | | | | M | | | ഗ | | | | | | | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|----------------|---------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Suwannee | Santa Fe River | ALLIGATOR CREEK | 3598C | Fecal Coliform | 5 | Low | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Santa Fe River | LAKE SAMPSON | 3598D | consumption advisory) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Santa Fe River | SANTA FE RIVER | 3605 | consumption advisory) | 5 | High | | Group 1 | Suwannee | Santa Fe River | SANTA FE RIVER | 3605A | Dissolved Oxygen | 5 | High | | Group 1 | Suwannee | Santa Fe River | SANTA FE RIVER | 3605A | Nutrients (Algal Mats) | 5 | High | | Group 1 | Suwannee | Santa Fe River | SANTA FE RIVER | 3605C | Dissolved Oxygen | 5 | High | | Group 1 | Suwannee | Santa Fe River | SANTA FE RIVER | 3605C | Nutrients (Algal Mats) | 5 | High | | Group 1 | Suwannee | Santa Fe River | ALTHO DRAINAGE | 3605F | Dissolved Oxygen | 5 | High | | Group 1 | Suwannee | Santa Fe River | Santa Fe Lake | 3605G | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | Ala 112971 | 3605Q | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | Santa Fe Rise | 3605R | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | Trail Springs | 3605Z | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Santa Fe River | PARENERS BRANCH | 3626 | Fecal Coliform | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Santa Fe River | HAMPTON LAKE | 3635A | consumption advisory) | 5 | High | | Group 1 | Suwannee | Santa Fe River | MILL CREEK SINK | 3644 | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | MILL CREEK SINK | 3644 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Santa Fe River | COW CREEK | 3649 | Fecal Coliform | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | TURKEY CREEK | 3681 | Fecal Coliform | 5 | Medium | | Group 1 | Suwannee | Santa Fe River | BLUE CREEK | 3682 | Fecal Coliform | 5 | Low | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RIVER | 3573 | consumption advisory) | 5 | High | | · | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RIVER | 3573A | consumption advisory) | 5 | High | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RIVER | 3573B | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RIVER | 3573B | Iron | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RIVER | 3573B | consumption advisory) | 5 | High | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RIVER | 3573C | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RIVER | 3573C | Mercury (fish tissue) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE RISE | 3573X | consumption advisory) | 5 | High | | Group 1 | Suwannee | Steinhatchee | Steinhatchee Spring | 3573Z | Dissolved Oxygen | 4d | <u> </u> | | | | | , ŭ | | Mercury (based on fish | | | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE SPRING | 3573Z | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|-------------------|------------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Suwannee | Steinhatchee | BEVINS (BOGGY) CREEK | 3603 | Fecal Coliform | 5 | Low | | | | | SUWANNEE RIVER | | Mercury (based on fish | | | | Group 1 | Suwannee | Upper Suwannee | (UPPER) | 3341 | consumption advisory) | 5 | High | | Group 1 | Suwannee | Upper Suwannee | Suwannee River (Upper) | 3341B | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Upper Suwannee | LITTLE CREEK | 3368 | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Upper Suwannee | LITTLE CREEK | 3368 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Upper Suwannee | SWIFT CREEK | 3375 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Upper Suwannee | DEEP CREEK | 3388 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Upper Suwannee | Roaring Creek | 3392 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Upper Suwannee | Camp Branch | 3401 | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Upper Suwannee | CAMP BRANCH | 3401 | Fecal Coliform | 5 | Low | | | | | ROCKY CRK NR | | | | | | Group 1 | Suwannee | Upper Suwannee | WELLBORN | 3449 | Dissolved Oxygen | 5 | Medium | | | | | | | | | | | Group 1 | Suwannee | Waccasassa River | Sheephead Creek | 1326
| Dissolved Oxygen | 4d | | | | | | | | | | | | Group 1 | Suwannee | Waccasassa River | SHEEPHEAD CREEK | 1326 | Fecal Coliform | 5 | Low | | | | | | | | _ | _ | | Group 1 | Suwannee | Waccasassa River | SHEEPHEAD CREEK | 1326 | Fecal Coliform | 5 | Low | | | | | | | Mercury (based on fish | _ | | | Group 1 | Suwannee | Waccasassa River | SHEEPHEAD CREEK | 1326 | consumption advisory) | 5 | High | | | | | | | | _ | | | Group 1 | Suwannee | Waccasassa River | SHEEPHEAD CREEK | 1326 | Mercury (fish tissue) | 5 | High | | | | | DIDECT DUBLOCE TO OUR | 1000 | | _ | | | Group 1 | Suwannee | Waccasassa River | DIRECT RUNOFF TO GULF | 1328 | Mercury (fish tissue) | 5 | High | | 0 | 0 | \\\\ | DIDECT DUNCES TO OUT E | 4000 | NA (field tier) | _ | 1.121. | | Group 1 | Suwannee | Waccasassa River | DIRECT RUNOFF TO GULF | 1332 | Mercury (fish tissue) | 5 | High | | C 4 | 0 | Massassas Diver | DIRECT RUNOFF TO GULF | 4005 | Facal California | _ | 1 | | Group 1 | Suwannee | Waccasassa River | DIRECT RUNOFF TO GULF | 1335 | Fecal Coliform | 5 | Low | | Croup 1 | Cumanaa | Managana Diyar | DIDECT DUNOTE TO CUI E | 1225 | Food Coliforn | _ | Low | | Group 1 | Suwannee | Waccasassa River | DIRECT RUNOFF TO GULF | 1335 | Fecal Coliform | 5 | Low | | Croup 1 | Cumanaa | Waccasassa River | Managana Divar | 2600 | Dissalved Overses | 4 al | | | Group 1 | Suwannee | vvaccasassa River | Waccasassa River | 3699 | Dissolved Oxygen | 4d | | | Group 1 | Suwannea | Waccasassa River | WACCASASSA RIVER | 3699 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | vvaccasassa Rivel | VVACCASASSA KIVEK | 3033 | Mercury (based on fish | ູ່ວ | Low | | Group 1 | Suwannoa | Waccasasa Biyar | WACCASASSA RIVER | 3699 | | 5 | High | | Group 1 | Suwannee | vvaccasassa Rivei | WACCASASSA RIVER | 3099 | consumption advisory) | ິ | підп | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|------------------------|---|-------|--|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Suwannee | Waccasassa River | WACCASASSA RIVER | 3699B | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Waccasassa River | Watermellon Pond | 3703A | Dissolved Oxygen | 4d | | | Group 1 | Suwannee | Waccasassa River | DIRECT RUNOFF TO GULF | 3729 | Mercury (based on fish consumption advisory) | 5 | High | | Group 1 | Suwannee | Waccasassa River | BLACK POINT SWAMP | 3729 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Waccasassa River | BLACK POINT SWAMP | 3729 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Suwannee | Waccasassa River | LAKE MARION | 3731A | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Waccasassa River | DIRECT RUNOFF TO GULF | 3739 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Waccasassa River | DIRECT RUNOFF TO GULF | 3743 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Waccasassa River | | 8037 | Fecal Coliform (Shellfish) | 5 | Low | | Group 1 | Suwannee | Waccasassa River | GULF OF MEXICO (LEVY COUNTY; CEDAR KEY) | 8037 | Mercury (fish tissue) | 5 | High | | Group 1 | Suwannee | Waccasassa River | WACCASASSARIVER GULF | 8037 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Suwannee | Waccasassa River | CEDAR KEY PARK | 8037A | Bacteria | 5 | High | | Group 1 | Suwannee | Waccasassa River | WACCASASSARIVER GULF | 8038 | Fecal Coliform (Shellfish) | 5 | Low | | Group 1 | Suwannee | Waccasassa River | GULF OF MEXICO (LEVY COUNTY; WITHLACOOCHEE RIVER) | 8038 | Mercury (fish tissue) | 5 | ∐iah | | Group 1 | Suwannee | Withlacoochee | WITHLACOUCHEE RIVER) | 8038 | Mercury (based on fish | 5 | High | | Group 1 | Suwannee | River | WITHLACOOCHEE RIVER | 3315 | consumption advisory) | 5 | High | | Group 1 | Suwannee | Withlacoochee
River | LAKE OCTAHATCHEE
OUTLET | 3321 | Dissolved Oxygen | 5 | Medium | | Group 1 | Suwannee | Withlacoochee
River | LAKE OCTAHATCHEE
OUTLET | 3321 | Fecal Coliform | 5 | Low | | Group 1 | Suwannee | Withlacoochee
River | LAKE OCTAHATCHEE | 3321A | Mercury (based on fish consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|----------------------|---|----------|-----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Withlacoochee | | | Mercury (based on fish | | | | Group 1 | Suwannee | River | LAKE CHERRY | 3322A | consumption advisory) | 5 | High | | | | Withlacoochee | | | Mercury (based on fish | | | | Group 1 | Suwannee | River | ALAPAHA RIVER RISE | 3341X | consumption advisory) | 5 | High | | | | Withlacoochee | | | | | | | Group 1 | Suwannee | River | LAKE FRANCIS OUTLET | 3366 | Dissolved Oxygen | 5 | Medium | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | PALM RIVER | 1536A | Dissolved Oxygen | 5 | Medium | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | PALM RIVER | 1536A | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Coastal | | | | | | | _ | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | TAMPA BYPASS CANAL | 1536C | Dissolved Oxygen | 5 | Low | | | | Coastal | | | | | | | | | Hillsborough Bay | | <u>.</u> | Nutrients (Chlorophyll-a | _ | | | Group 1 | Tampa Bay | Tributary | TAMPA BYPASS CANAL | 1536C | and Historic Chlorophyll-a) | 5 | Low | | | | Coastal | | | | | | | | _ 5 | Hillsborough Bay | DALAA DII (50 | 45005 | D | _ | | | Group 1 | Tampa Bay | Tributary | PALM RIVER | 1536E | Dissolved Oxygen | 5 | Low | | | | Coastal | | | | | | | Cravia 4 | Tamas Davi | Hillsborough Bay | | 45005 | Manager (field tides) | _ | l li ada | | Group 1 | Tampa Bay | Tributary
Coastal | PALM RIVER | 1536E | Mercury (fish tissue) | 5 | High | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Pay | Tributary | PALM RIVER | 1536E | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | Tampa Bay | Coastal | PALIVI RIVER | 1330E | Numerus (Chiorophyli-a) | 5 | Low | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | SIXMILE CREEK | 1536F | Dissolved Oxygen | 5 | Medium | | Group i | тапіра Бау | Coastal | SIXWILL CIVLLY | 13301 | Dissolved Oxygen | 3 | Medium | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | SIXMILE CREEK | 1536F | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | тапра вау | Coastal | OIXWILE OIXLLIX | 10001 | rutinents (Omorophyn a) | J | Wicalam | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | MANGO DRAIN | 1576 | Dissolved Oxygen | 5 | Medium | | <u> </u> | Tampa Bay | | 10.000000000000000000000000000000000000 | 1070 | Discolved Oxygon | Ū | Modiani | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|-------------------------------|----------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal | | | | | | | | | Hillsborough Bay | DELLOWIS LAKE OUTLET | | n | _ | | | Group 1 | Tampa Bay | Tributary | BELLOWS LAKE OUTLET | 1579 | Dissolved Oxygen | 5 | Low | | | | Coastal | | | | | | | Croup 1 | Tompo Pou | Hillsborough Bay
Tributary | BELLOWS LAKE OUTLET | 1579 | Fecal Coliform | 5 | Lliah | | Group 1 | Tampa Bay | Coastal | BELLOWS LAKE OUTLET | 1579 | recai Collioitii | 3 | High | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | BELLOWS LAKE OUTLET | 1579 | Nutrients (Chlorophyll-a) | 5 | Low | | Croup i | Tampa Bay | Coastal | BELLOWO LYNCE GOTELT | 1070 | rtationia (emerophyma) | U | 2011 | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | BELLOWS LAKE | 1579A | Nutrients (TSI) | 5 | Medium | | | . , | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | YBOR CITY DRAIN | 1584A | Dissolved Oxygen | 5 | Medium | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | YBOR CITY DRAIN | 1584A | Fecal Coliform | 5 | Low | | | | Coastal | | | | | | | 0 | T D | Hillsborough Bay | VDOD OITV DDAIN | 45044 | Manager (Galacia | _ | L C ada | | Group 1 | Tampa Bay | Tributary
Coastal | YBOR CITY DRAIN | 1584A | Mercury (fish tissue) | 5 | High | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | MCKAY BAY | 1584B | Dissolved Oxygen | 5 | Low | | Group 1 | Тапра Бау | Coastal | MCICAT BAT | 13046 | Dissolved Oxygen | 3 | LOW | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | MCKAY BAY | 1584B | Mercury (fish tissue) | 5 | High | | • | , , | Coastal | | | | | <u> </u> | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | MCKAY BAY | 1584B | Nutrients (Chlorophyll-a) | 5 | Low | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | EAST BAY | 1584C | Dissolved Oxygen | 5 | Medium | | | | Coastal | | | | | | | 0 4 | _ 5 | Hillsborough Bay | FACT DAY | 45040 | 1 1 1 1 1 1 1 1 1 1 | _ | 1.12 | | Group 1 | Tampa Bay | Tributary | EAST BAY | 1584C | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|-------------------------------|------------------------|-------|---|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal | | | | | | | | | Hillsborough
Bay | | | | | | | Group 1 | Tampa Bay | Tributary | UCETA YARD DRAIN | 1599 | Mercury (fish tissue) | 5 | High | | | | Coastal | | | | | | | 0 | T D | Hillsborough Bay | DEL ANEX ODEEK | 1005 | Diagraphy and Communicati | _ | 1 | | Group 1 | Tampa Bay | Tributary Coastal | DELANEY CREEK | 1605 | Dissolved Oxygen | 5 | Low | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DELANEY CREEK | 1605 | Fecal Coliform | 5 | Low | | Gloup I | Тапіра Бау | Coastal | DELANET CKEEK | 1003 | i ecai comorni | 3 | LOW | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DELANEY CREEK | 1605 | Lead | 5 | High | | О.О.В. | - apa = a.y | Coastal | | 1.000 | | | g | | | | Hillsborough Bay | | | Nutrients (Historic | | | | Group 1 | Tampa Bay | Tributary | DELANEY CREEK | 1605 | Chlorophyll-a) | 5 | High | | | | Coastal | | | | | - | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DELANEY CREEK TIDAL | 1605D | Dissolved Oxygen | 5 | Medium | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | _ | | | Group 1 | Tampa Bay | Tributary | DELANEY CREEK TIDAL | 1605D | Fecal Coliform | 5 | Medium | | | | Coastal | | | | | | | Craun 1 | Tomas Dov | Hillsborough Bay
Tributary | DELANEY CREEK TIDAL | 1605D | Lead | 5 | Medium | | Group 1 | Tampa Bay | Coastal | DELANET CREEK TIDAL | 1603D | Leau | o o | iviedium | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DELANEY CREEK (TIDAL) | 1605D | Mercury (fish tissue) | 5 | High | | Croup i | Tampa Bay | Coastal | DEE/WET ORCER (TIB/IE) | 10002 | Wiereary (nerr tiedde) | | ı iigii | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DELANEY CREEK TIDAL | 1605D | Nutrients (Chlorophyll-a) | 5 | Medium | | | , , | Coastal | | | \ | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DIRECT RUNOFF TO BAY | 1609 | Mercury (fish tissue) | 5 | High | | | | Coastal | | | | | | | _ | | Hillsborough Bay | l | | | | | | Group 1 | Tampa Bay | Tributary | UNNAMED DITCH | 1615 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|----------------------|-----------------------|-------|---|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | ARCHIE CREEK (TIDAL) | 1628A | Mercury (fish tissue) | 5 | High | | | | Coastal | | | | | | | | | Hillsborough Bay | LININIANAED CANIAL | 4000 | | _ | 1.15.1 | | Group 1 | Tampa Bay | Tributary | UNNAMED CANAL | 1632 | Mercury (fish tissue) | 5 | High | | | | Coastal | | | | | | | Craun 1 | Tomas Boy | Hillsborough Bay | BLACK POINT CHANNEL | 1637 | Maraum (figh tiggue) | 5 | l liab | | Group 1 | Tampa Bay | Tributary
Coastal | BLACK POINT CHANNEL | 1037 | Mercury (fish tissue) | J J | High | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DIRECT RUNOFF TO BAY | 1648 | Mercury (fish tissue) | 5 | High | | Group 1 | Таттра Бау | Coastal | DIRECT RONGIT TO BAT | 1040 | Weredry (listrassue) | <u> </u> | riigii | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DIRECT RUNOFF TO BAY | 1664 | Mercury (fish tissue) | 5 | High | | | 1 1 1 1 | Coastal | | | , | | <u> </u> | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | BULLFROG CREEK | 1666 | Fecal Coliform | 5 | Medium | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | BULLFROG CREEK | 1666A | Dissolved Oxygen | 5 | Low | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | BULLFROG CREEK | 1666A | Fecal Coliform | 5 | Low | | | | Coastal | | | | | | | | _ 5 | Hillsborough Bay | DUIL ED OO ODEEL | 10004 | 45.1.1. | _ | | | Group 1 | Tampa Bay | Tributary | BULLFROG CREEK | 1666A | Mercury (fish tissue) | 5 | High | | | | Coastal | | | Nivitais ats (Chile as about s | | | | Craun 1 | Tomas Day | Hillsborough Bay | BULLFROG CREEK | 1666A | Nutrients (Chlorophyll-a | _ | Law | | Group 1 | Tampa Bay | Tributary
Coastal | BULLFRUG CREEK | 1000A | and Historic Chlorophyll-a) | 5 | Low | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | DIRECT RUNOFF TO BAY | 1676 | Mercury (fish tissue) | 5 | High | | Group i | тапра Бау | Coastal | DIRECTRONOTT TO BAT | 1070 | Morodry (non-doode) | <u> </u> | riigii | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | LITTLE BULLFROG CREEK | 1688 | Dissolved Oxygen | 5 | Medium | | 1 o ap . | . ampa Day | | COUNTY | 1.000 | | | modium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|---------------------------------|-----------------------|----------|---|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | LITTLE BULLFROG CREEK | 1688 | Fecal Coliform | 5 | Low | | | | Coastal | | | | | | | | | Hillsborough Bay | | | | | | | Group 1 | Tampa Bay | Tributary | BIG BEND BAYOU | 1691 | Mercury (fish tissue) | 5 | High | | | | Coastal Lower | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribut | TERRA CEIA BAY | 1797A | Mercury (fish tissue) | 5 | High | | | | Coastal Lower | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribut | TERRA CEIA BAY | 1797A | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Coastal Lower | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribut | BISHOPS HARBOR | 1797B | Bacteria (in shellfish) | 5 | Medium | | | | Coastal Lower | | _ | | _ | | | Group 1 | Tampa Bay | Tampa Bay Tribut | BISHOPS HARBOR | 1797B | Mercury (fish tissue) | 5 | High | | | _ 5 | Coastal Lower | DUEEN O ODEEN | 1000 | n | _ | | | Group 1 | Tampa Bay | Tampa Bay Tribut | BUFFALO CREEK | 1823 | Dissolved Oxygen | 5 | Medium | | 0 | T | Coastal Lower | DUEEN O OBEEK | 1000 | Faral California | _ | 1 | | Group 1 | Tampa Bay | Tampa Bay Tribut | BUFFALO CREEK | 1823 | Fecal Coliform | 5 | Low | | O 4 | Tamana Davi | Coastal Lower | EDOC ODEEK | 4005 | Discalused Overses | _ | NA a alicena | | Group 1 | Tampa Bay | Tampa Bay Tribut Coastal Lower | FROG CREEK | 1825 | Dissolved Oxygen | 5 | Medium | | Croup 1 | Tompo Pou | | FROG CREEK | 1825 | Fecal Coliform | 5 | Low | | Group 1 | Tampa Bay | Tampa Bay Tribut Coastal Middle | FROG CREEK | 1020 | recai Collioitii | 3 | Low | | Group 1 | Tampa Bay | Tampa Bay Tribu | RIVIERA BAY | 1661A | Dissolved Oxygen | 5 | Medium | | Group 1 | тапіра Бау | Coastal Middle | KIVILKA BAT | 1001A | Dissolved Oxygen | 3 | Mediam | | Group 1 | Tampa Bay | Tampa Bay Tribu | RIVIERA BAY | 1661A | Mercury (fish tissue) | 5 | High | | Group i | тапра Бау | Coastal Middle | KIVILKA BAT | 10017 | Weredry (HSH tissue) | 3 | riigii | | Group 1 | Tampa Bay | Tampa Bay Tribu | RIVIERA BAY | 1661A | Nutrients (Chlorophyll-a) | 5 | Medium | | Croup 1 | rampa Bay | Coastal Middle | TRIVIE I OR BITTI | 100171 | rtationia (Gillerophyll a) | 0 | Woodani | | Group 1 | Tampa Bay | Tampa Bay Tribu | 70TH AVE N CANAL | 1661B | Dissolved Oxygen | 5 | Medium | | О.О.В. | pu =u, | Coastal Middle | | 1.00.12 | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | RIVIERA BAY DRAINAGE | 1661C | Mercury (fish tissue) | 5 | High | | - r | 1 | Coastal Middle | | 1 | , | - | 3 | | Group 1 | Tampa Bay | Tampa Bay Tribu | TINNEY CREEK | 1661D | Dissolved Oxygen | 5 | Medium | | | . , | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | 77th Ave. Canal | 1661E | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|-----------------|----------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | RIVIERA BAY DRAINAGE | 1661F | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | PAPYS BAYOU | 1661G | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | SMACKS BAYOU | 1683 | Dissolved Oxygen | 5 | Low | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | SMACKS BAYOU | 1683 | Fecal Coliform | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | SMACKS BAYOU | 1683 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | SMACKS BAYOU | 1683 | Nutrients (Chlorophyll-a) | 5 | Low | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | SHORE ACRES DRAIN | 1687 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | BIG BEND BAYOU | 1693 | Dissolved Oxygen | 5 | Medium | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | BIG BEND BAYOU | 1693 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | Booker Creek | 1696 | Dissolved Oxygen | 4d | | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | BOOKER CREEK | 1696 | Fecal Coliform | 5 | Low | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | BOOKER CREEK | 1696 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Coastal Middle | | | | | | |
Group 1 | Tampa Bay | Tampa Bay Tribu | COFFEEPOT BAYOU | 1700 | Dissolved Oxygen | 5 | Low | | | | Coastal Middle | | | | _ | | | Group 1 | Tampa Bay | Tampa Bay Tribu | COFFEEPOT BAYOU | 1700 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | _ | | | Group 1 | Tampa Bay | Tampa Bay Tribu | COFFEEPOT BAYOU | 1700 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Coastal Middle | | 47004 | D: 1 10 | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | Crescent Lake - Open Water | 1700A | Dissolved Oxygen | 4d | | | | | Coastal Middle | NEW MAAN DE ANOU | 4700 | 1 | _ | | | Group 1 | Tampa Bay | Tampa Bay Tribu | NEWMAN BRANCH | 1708 | Mercury (fish tissue) | 5 | High | | 0 | T D | Coastal Middle | DIO DAYOH DAOMAA | 4700 | NA anatomy (Galactic | _ | 110.1 | | Group 1 | Tampa Bay | Tampa Bay Tribu | BIG BAYOU -BASIN W | 1709 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|-----------------|--------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | YACHT BASIN - BASIN A | 1709B | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | LITTLE BAYOU - BASIN Q | 1709D | Dissolved Oxygen | 5 | Medium | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | LITTLE BAYOU - BASIN Q | 1709D | Fecal Coliform | 5 | Medium | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | LITTLE BAYOU - BASIN Q | 1709D | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | LITTLE BAYOU - BASIN Q | 1709D | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | PINELLAS POINT - BASIN V | 1709E | Dissolved Oxygen | 5 | Medium | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | PINELLAS POINT - BASIN V | 1709E | Fecal Coliform | 5 | Low | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | PINELLAS POINT - BASIN V | 1709E | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | FRENCHMANNS CK - BASIN | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | U | 1709F | Dissolved Oxygen | 5 | Medium | | | | Coastal Middle | FRENCHMANNS CREEK - | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | BASIN U | 1709F | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | FRENCHMANNS CK - BASIN | | | | - | | Group 1 | Tampa Bay | Tampa Bay Tribu | U | 1709F | Nutrients (chla) | 5 | Medium | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | DIRECT RUNOFF TO BAY | 1726 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | - | | Group 1 | Tampa Bay | Tampa Bay Tribu | Lake Maggiore | 1731A | Dissolved Oxygen | 4e | | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | Lake Maggiore | 1731A | Nutrients (TSI) | 4e | | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | Lake Maggiore | 1731A | Un-ionized Ammonia | 4e | | | · | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | Salt Creek | 1731B | Dissolved Oxygen | 4e | | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | SALT CREEK | 1731B | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | J | | Group 1 | Tampa Bay | Tampa Bay Tribu | Salt Creek | 1731B | Nutrients (Chlorophyll-a) | 4e | | | | | | | | | FINAL FDEP | PRIORITY FOR | |---------------|------------|-------------------|----------------------|---------|---------------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | DIRECT RUNOFF TO BAY | 1733 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | DIRECT RUNOFF TO BAY | 1756 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | COCKROACH BAY | 1778 | Bacteria (in shellfish) | 5 | Medium | | | | Coastal Middle | | | | | | | Group 1 | Tampa Bay | Tampa Bay Tribu | COCKROACH BAY | 1778 | Dissolved Oxygen | 5 | Low | | | | Coastal Middle | | | | _ | | | Group 1 | Tampa Bay | Tampa Bay Tribu | COCKROACH BAY | 1778 | Mercury (fish tissue) | 5 | High | | | | Coastal Middle | | | | _ | | | Group 1 | Tampa Bay | Tampa Bay Tribu | COCKROACH BAY | 1778 | Nutrients (Chlorophyll-a) | 5 | Low | | | | | | | | | | | | | Coastal Old Tampa | | 4 40014 | o . i / | _ | | | Group 1 | Tampa Bay | Bay Tributary | Little Lake Wilson | 1463M | Fecal Coliform | 5 | Low | | | | 0 | | | | | | | 0 | Tamana Dav | Coastal Old Tampa | Little Leks Wiless | 4.40014 | Nestricata (TCI) | _ | | | Group 1 | Tampa Bay | Bay Tributary | Little Lake Wilson | 1463M | Nutrients (TSI) | 5 | | | | | Coastal Old Tampa | | | | | | | Croup 1 | Tampa Bay | Bay Tributary | Upper Brooker Creek | 1473 | Dissolved Oxygen | 4d | | | Group 1 | тапіра бау | Day Tributary | Оррег Бгоокег Стеек | 14/3 | Dissolved Oxygen | 40 | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LAKE JUANITA | 1473W | Nutrients (Historic TSI) | 5 | Medium | | Group 1 | тапіра Бау | Day Tributary | LAKE SOANTA | 147300 | Numerits (Flistofic 101) | 3 | Medium | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | MOUND LAKE | 1473X | Nutrients (Historic TSI) | 5 | Medium | | Croup 1 | rampa Bay | Day Tributary | INIOGIAD ET INC | 11707 | radionic (meteric rei) | 0 | Wiodiam | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CALM LAKE | 1473Y | Nutrients (Historic TSI) | 5 | Medium | | | | | | | i i i i i i i i i i i i i i i i i i i | Ŭ | 1110010111 | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | BROOKER CREEK | 1474 | Fecal Coliform | 5 | Low | | - | | , | | | | - | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CRESCENT | 1474V | Nutrients (TSI) | 5 | Medium | | DAGIN GDGUID | | | | | 0000 EDED DADAMETED | FINAL FDEP | PRIORITY FOR | |-----------------------|------------|------------------------------------|----------------|-------|-----------------------------------|----------------|---------------------| | BASIN GROUP
NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | 2009 FDEP PARAMETER
OF CONCERN | IR
CATEGORY | TMDL
DEVELOPMENT | | | | | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | LAKE DEAD LADY | 1474W | Nutrients (TSI) | 5 | Medium | | · | , , | | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | LAKE TARPON | 1486A | Dissolved Oxygen | 5 | Medium | | | | 0 10117 | | | | | | | Group 1 | Татра Вау | Coastal Old Tampa
Bay Tributary | LAKE TARPON | 1486A | Nutrients (Historic TSI) | 5 | Medium | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | BUCK LAKE | 1493E | Nutrients (TSI) | 5 | Medium | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | SUNSET LAKE | 1496A | Nutrients (TSI) | 5 | Medium | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | BRUSHY CREEK | 1498 | Dissolved Oxygen | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | BRUSHY CREEK | 1498 | Fecal Coliform | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | ROCKY CREEK | 1507 | Dissolved Oxygen | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | ROCKY CREEK | 1507 | Fecal Coliform | 5 | Low | | | | Coastal Old Tampa | | | Nutrients (Historic | | | | Group 1 | Tampa Bay | Bay Tributary | ROCKY CREEK | 1507 | Chlorophyll-a) | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CHANNEL A | 1507A | Dissolved Oxygen | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CHANNEL G | 1507A | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|----------------------|------------------------------------|----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CHANNEL A | 1507A | Nutrients (Chlorophyll-a) | 5 | Low | | | i entificación a esy | | | | (cimeroping) | | | | | | Coastal Old Tampa | | | | _ | | | Group 1 | Tampa Bay | Bay Tributary | DOUBLE BRANCH | 1513 | Dissolved Oxygen | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DOUBLE BRANCH | 1513 | Fecal Coliform | 5 | Low | | | | | | | | | | | Croup 1 | Tampa Day | Coastal Old Tampa | | 1510 | Maraum, (figh tiggue) | _ | Lliab | | Group 1 | Tampa Bay | Bay Tributary | DOUBLE BRANCH | 1513 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | SWEETWATER CREEK | 1516 | Dissolved Oxygen | 5 | Low | | | | 0 | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | SWEETWATER CREEK | 1516 | Fecal Coliform | 5 | Low | | 0.0up . | Tampa Bay | Day modaly | OWELYWAY ER ORLER | 1010 | i odar domonii | | 20 | | | | Coastal Old Tampa | | | Nutrients (Historic | | | | Group 1 | Tampa Bay | Bay Tributary | SWEETWATER CREEK | 1516 | Chlorophyll-a) | 5 | Medium | | | | Coastal Old Tampa | | | | | | |
Group 1 | Tampa Bay | Bay Tributary | COW BRANCH | 1529 | Fecal Coliform | 5 | Low | | | | | | | | | | | Croup 1 | Tampa Day | Coastal Old Tampa | | 1529B | Dissolved Overgon | 4 d | | | Group 1 | Tampa Bay | Bay Tributary | South Creek | 1929B | Dissolved Oxygen | 4d | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | MOCCASIN CREEK TIDAL | 1530 | Dissolved Oxygen | 5 | Low | | | | Constal Old Tarrer | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | MOCCASIN CREEK TIDAL | 1530 | Fecal Coliform | 5 | Low | | C.Oup I | rampa bay | Day I libatary | MOOONGIN ONLER HOME | 1000 | 1 Jour Johnson | <u> </u> | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | MOCCASIN CREEK TIDAL | 1530 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |----------------|------------|------------------------------------|------------------------|--------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | | MOCCASIN CREEK | 1530A | Dissolved Oxygen | 5 | Medium | | Group 1 | rampa Bay | Day Tributary | WOOD, CHI ONLLIN | 1000/1 | Diodoivod Oxygon | 0 | Wodiam | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | MOCCASIN CREEK | 1530A | Fecal Coliform | 5 | Low | | | | Canadal Old Tamana | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | MOCCASIN CREEK | 1530A | Nutrients (TSI) | 5 | Medium | | Group 1 | тапра вау | Day Tributary | WOODAGIN OILLIN | 10007 | radiicitis (101) | <u> </u> | Wediam | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LAKE TARPON CANAL | 1541A | Dissolved Oxygen | 5 | Low | | | | Canadal Old Tamana | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa Bay Tributary | LAKE TARPON CANAL | 1541A | Nutrients (Chlorophyll-a) | 5 | Low | | Group 1 | тапра вау | Day Tributary | LYTTLE TYTTE OF CYTTAL | 104170 | rvationis (Omorophyli a) | 0 | LOW | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LAKE TARPON CANAL | 1541B | Dissolved Oxygen | 5 | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | | BRIAR CREEK | 1541C | Fecal Coliform | 5 | Low | | <u>отоцр т</u> | rampa Bay | Day Inbatary | DIAM IN GIALLIA | 10110 | r coar comonn | | 2011 | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | MOBBLY BAYOU | 1546 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1557 | Mercury (fish tissue) | 5 | High | | о.оср . | - upu = u, | | | | moreary (non-neces) | | 9 | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1559 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LOWER ROCKY CREEK | 1563 | Dissolved Oxygen | 5 | Low | | | | = 3, 112 3101, | | | - 120 | | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LOWER ROCKY CREEK | 1563 | Fecal Coliform | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|------------------------------------|----------------------------------|---------|---------------------------|------------|--------------| | BASIN GROUP | | D | |) AVELE | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal Old Tampa | ROCKY CREEK (LOWER | | | | | | Group 1 | Tampa Bay | Bay Tributary | SEGMENT) | 1563 | Mercury (fish tissue) | 5 | High | | | | Canadal Old Tamana | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | LOWER ROCKY CREEK | 1563 | Nutrients (Chlorophyll-a) | 5 | High | | | р и _ г у | | | 1000 | (| | 9. | | | | Coastal Old Tampa | | 4500 | | _ | | | Group 1 | Tampa Bay | Bay Tributary | BOAT BAYOU | 1566 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | BISHOP CREEK TIDAL | 1569 | Dissolved Oxygen | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | BISHOP CREEK TIDAL | 1569 | Fecal Coliform | 5 | High | | • | , , | | | | | | Ŭ | | Craus 1 | Tomas Boy | Coastal Old Tampa | DICLIOD ODEEK (TIDAL) | 1560 | Maraum, (figh tipous) | E | Lliab | | Group 1 | Tampa Bay | Bay Tributary | BISHOP CREEK (TIDAL) | 1569 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | BISHOP CREEK | 1569A | Fecal Coliform | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | Sweetwater Creek | 1570 | Dissolved Oxygen | 4d | | | | | | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | SWEETWATER CREEK | 1570 | Fecal Coliform | 5 | Low | | Огоир г | тапра вау | Day Tributary | SWEETWATER ORLER | 1370 | I ecai Collioitti | 3 | LOW | | | | | SWEETWATER CREEK | | | | | | Group 1 | Tampa Bay | Bay Tributary | TIDAL | 1570A | Dissolved Oxygen | 5 | Low | | | | Coastal Old Tampa | SWEETWATER CREEK | | | | | | Group 1 | Tampa Bay | Bay Tributary | TIDAL | 1570A | Fecal Coliform | 5 | Low | | | | Constal Old Tax | OMETANATED ODEEN | | | | | | Group 1 | Tampa Bay | Bay Tributary | SWEETWATER CREEK (TIDAL SEGMENT) | 1570A | Mercury (fish tissue) | 5 | High | | C.oup i | rampa bay | Day Tributary | (I D / L OLOWLINI) | 1070/ | iviorodiy (non doduc) | J | 1 11911 | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------|------------------------------------|----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | 1 | SWEETWATER CREEK | | | | | | Group 1 | Tampa Bay | Bay Tributary | TIDAL | 1570A | Nutrients (Chlorophyll-a) | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1572 | Mercury (fish tissue) | 5 | High | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | ALLIGATOR CREEK | 1574 | Dissolved Oxygen | 5 | Low | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | ALLIGATOR CREEK | 1574 | Fecal Coliform | 5 | Low | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | ALLIGATOR LAKE | 1574A | Dissolved Oxygen | 5 | Low | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | MULLET CREEK TIDAL | 1575 | Dissolved Oxygen | 5 | Low | | Group 1 | Татра Вау | Coastal Old Tampa
Bay Tributary | MULLET CREEK TIDAL | 1575 | Fecal Coliform | 5 | Low | | Group 1 | Татра Вау | Coastal Old Tampa
Bay Tributary | MULLET CREEK TIDAL | 1575 | Mercury (fish tissue) | 5 | High | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | MULLET CREEK TIDAL | 1575 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 1 | Татра Вау | Coastal Old Tampa
Bay Tributary | Mullet Creek | 1575A | Dissolved Oxygen | 4d | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | MULLET CREEK | 1575A | Fecal Coliform | 5 | Low | | Group 1 | Tampa Bay | Coastal Old Tampa Bay Tributary | DIRECT RUNOFF TO BAY | 1581 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |---|------------|------------------------------------|------------------------|-------|------------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1585 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | 0 | T D | Coastal Old Tampa | DIDECT DUNCEE TO DAY | 4500 | Manager (Cala Care) | _ | 1.15 1- | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1593 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1600 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | Croup 1 | Tompo Boy | Coastal Old Tampa | DIDECT DUNCEE TO DAY | 1601 | Maraury (figh tiggue) | E | Lligh | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1601 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1603 | Mercury (fish tissue) | 5 | High | | | | 0 (10117 | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | DIRECT RUNOFF TO BAY | 1603 | Nutrients (Historic Chlorophyll-a) | 5 | High | | Group 1 | тапра вау | Day Tributary | DIRECTRONOIT TO DAT | 1003 | Спогорпун-а) | 3 | riigii | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | Lake Chautauqua | 1603D | Dissolved Oxygen | 4d | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | ALLEN CREEK TIDAL | 1604 | Dissolved Oxygen | 5 | Low | | <u> - С. С. Б. Г. Г.</u> | - apu =uj | | ,, | | | J | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | ALLEN CREEK TIDAL | 1604 | Fecal Coliform | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | ALLEN CREEK (TIDAL) | 1604 | Mercury (fish tissue) | 5 | High | | | , , | | , | | | | - J | | | | Coastal Old Tampa | LENGUAGNI OTREET RITER | 1000 | | _ | | | Group 1 | Tampa Bay | Bay Tributary | LEMMON STREET DITCH | 1606 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1607 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR |
|-----------------------|------------|------------------------------------|---------------------------------------|-------|-----------------------------------|----------------|---------------------| | BASIN GROUP
NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | 2009 FDEP PARAMETER
OF CONCERN | IR
CATEGORY | TMDL
DEVELOPMENT | | NOMBLK | DASIN NAME | FLAMMING UNIT | WATERBOOT NAME | VVDID | OI CONCERN | CATEGORT | DEVELOPMENT | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1612 | Mercury (fish tissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1620 | Mercury (fish tissue) | 5 | High | | 0.00p : | rumpa Bay | Day Thoutary | DIRECT RUNOFF TO BAY | 1020 | moreary (non-neede) | | g | | | | Coastal Old Tampa | (ROOSEVELT BASIN | | | | | | Group 1 | Tampa Bay | Bay Tributary | MARINE) | 1624 | Dissolved Oxygen | 5 | High | | | | | DIRECT RUNOFF TO BAY | | | | | | | | • | (ROOSEVELT BASIN | | | _ | | | Group 1 | Tampa Bay | Bay Tributary | MARINE) | 1624 | Fecal Coliform | 5 | | | | | Coastal Old Tampa | DIRECT RUNOFF TO BAY (ROOSEVELT BASIN | | Nutrients (Chlorophyll-a | | | | Group 1 | Tampa Bay | Bay Tributary | MARINE) | 1624 | and Historic Chlorophyll-a) | 5 | High | | Group 1 | rampa Bay | Day Tributary | | 1024 | and motoric emerophym aj | | riigii | | | | Coastal Old Tampa | Direct Runoff To Bay | | | | | | Group 1 | Tampa Bay | Bay Tributary | (Roosevelt Basin Freshwater) | 1624A | Dissolved Oxygen | 4d | | | | | | DIRECT RUNOFF TO BAY | | | | | | | | · | (ROOSEVELT BASIN | | | _ | | | Group 1 | Tampa Bay | Bay Tributary | FRESHWATER) | 1624A | Fecal Coliform | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CROSS CANAL (NORTH) | 1625 | Dissolved Oxygen | 5 | Low | | | 1 1 1 1 1 | .,, | , | | 7,9 | | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CROSS CANAL (NORTH) | 1625 | Fecal Coliform | 5 | Low | | | | 0 1 0 1 7 | | | | | | | Croup 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | CROSS CANAL (NORTH) | 1625 | Mercury (fish tissue) | 5 | Lliah | | Group 1 | татпра Бау | Day Tributary | CROSS CANAL (NORTH) | 1023 | Mercury (lish lissue) | 5 | High | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | CROSS CANAL (NORTH) | 1625 | Nutrients (Chlorophyll-a) | 5 | Low | | | | | | | | | | | | | Coastal Old Tampa | | | | | . | | Group 1 | Tampa Bay | Bay Tributary | LONG BRANCH | 1627 | Dissolved Oxygen | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|--|-------------------------|----------------|---------------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | 0 1 1 0 1 1 7 | | | | | | | 0 | Tamana Davi | Coastal Old Tampa | LONG BRANCH | 4007 | Facal California | _ | 1 | | Group 1 | Tampa Bay | Bay Tributary | LONG BRANCH | 1627 | Fecal Coliform | 5 | Low | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LONG BRANCH TIDAL | 1627B | Dissolved Oxygen | 5 | Medium | | 0.00p : | rampa Bay | Day Thoutary | 20110 210 11011 112712 | 102.13 | Dieceived Chygen | | Wiediam | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LONG BRANCH TIDAL | 1627B | Fecal Coliform | 5 | Low | | | | | | | | | | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | LONG BRANCH (TIDAL) | 1627B | Mercury (fish tissue) | 5 | High | | | | Canadal Old Tamana | | | | | | | Group 1 | Tampa Bay | Coastal Old Tampa
Bay Tributary | SNUG HARBOR | 1654 | Mercury (fish tissue) | 5 | High | | Group i | таттра Бау | Day Tributary | SNOG HARBOR | 1034 | iviercury (fish tissue) | 5 | піgіі | | | | Coastal Old Tampa | | | | | | | Group 1 | Tampa Bay | Bay Tributary | DIRECT RUNOFF TO BAY | 1656 | Mercury (fish tissue) | 5 | High | | | , , | | HILLSBOROUGH BAY | | , | | J | | Group 1 | Tampa Bay | Hillsborough Bay | (LOWER) | 1558D | Mercury (fish tissue) | 5 | High | | | | | HILLSBOROUGH BAY | | | | | | Group 1 | Tampa Bay | Hillsborough Bay | LOWER | 1558D | Nutrients (Chlorophyll-a) | 5 | Medium | | | | l | HILLSBOROUGH BAY |
 - | | _ | | | Group 1 | Tampa Bay | Hillsborough Bay | UPPER | 1558E | Dissolved Oxygen | 5 | Medium | | 0 | Tamana Davi | L lillah anavah Dav | HILLSBOROUGH BAY | 45505 | Manayar (field tidaya) | _ | l II aula | | Group 1 | Tampa Bay | Hillsborough Bay | (UPPER) | 1558E | Mercury (fish tissue) Bacteria (Beach | 5 | High | | Group 1 | Tampa Bay | Hillsborough Bay | DAVIS ISLAND BEACH | 1558EB | Advisories) | 5 | High | | Group 1 | Tampa Bay | Lower Tampa Bay | TAMPA BAY LOWER | 1558A | Bacteria (in shellfish) | 5 | Medium | | О.О.Ф. | . upu =u) | 201101 1 4111111111111111111111111111111 | TAMPA BAY (LOWER | | | | | | Group 1 | Tampa Bay | Lower Tampa Bay | SEGMENT) | 1558A | Mercury (fish tissue) | 5 | High | | | | | | | Bacteria (Beach | | - | | Group 1 | Tampa Bay | Lower Tampa Bay | BAYFRONT PARK NORTH | 1558AB | Advisories) | 5 | High | | | | | | | Bacteria (Beach | | | | Group 1 | Tampa Bay | Lower Tampa Bay | BAYFRONT PARK SOUTH | 1558AC | Advisories) | 5 | High | | Group 1 | Tampa Ray | Lower Tompa Pay | BOCY CIECY BYA (SOLITH) | 1558N | Mercury (fish tissue) | F | High | | Group 1 | Tampa Bay | Lower rampa bay | BOCA CIEGA BAY (SOUTH) | Nocei | iviercury (iisii tissue) | 5 | підп | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------|------------------|----------------------|--------|-------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | GULF OF MEXICO | | | | | | | | | (MANATEE COUNTY; | | | | | | Group 1 | Tampa Bay | Lower Tampa Bay | HILLSBOROUGH COUNTY) | 8049 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | Group 1 | Tampa Bay | Middle Tampa Bay | TAMPA BAY MIDDLE | 1558B | Bacteria (in shellfish) | 5 | Medium | | | | | TAMPA BAY (MIDDLE | | | | | | Group 1 | Tampa Bay | Middle Tampa Bay | SEGMENT) | 1558B | Mercury (fish tissue) | 5 | High | | | | | TAMPA BAY LOWER | | | | | | Group 1 | Tampa Bay | Middle Tampa Bay | NORTH | 1558BZ | Bacteria (in shellfish) | 5 | Medium | | | | | TAMPA BAY (LOWER | | | | | | Group 1 | Tampa Bay | Middle Tampa Bay | NORTH SEGMENT) | 1558BZ | Mercury (fish tissue) | 5 | High | | 1_ | | | | _ | | | | | Group 1 | Tampa Bay | Middle Tampa Bay | TAMPA BAY UPPER | 1558C | Fecal Coliform | 5 | Low | | | | | TAMPA BAY (UPPER | | | | | | Group 1 | Tampa Bay | Middle Tampa Bay | SEGMENT) | 1558C | Mercury (fish tissue) | 5 | High | | | | | | | Bacteria (Beach | | | | Group 1 | Tampa Bay | Middle Tampa Bay | | 1558CC | Advisories) | 5 | High | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY LOWER | 1558F | Bacteria (in shellfish) | 5 | Medium | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY LOWER | 1558F | Fecal Coliform | 5 | Low | | | | | OLD TAMPA BAY (LOWER | | | | | | Group 1 | Tampa Bay | Old Tampa Bay | SEGMENT) | 1558F | Mercury (fish tissue) | 5 | High | | | | | | | Bacteria (Beach | | | | Group 1 | Tampa Bay | Old Tampa Bay | PICNIC ISLAND SOUTH | 1558FB | Advisories) | 5 | High | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY | 1558G | Bacteria (in shellfish) | 5 | Medium | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY | 1558G | Mercury (fish tissue) | 5 | High | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY | 1558H | Bacteria (in shellfish) | 5 | Medium | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY | 1558H | Fecal Coliform | 5 | Low | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY | 1558H | Mercury (fish tissue) | 5 | High | | | | | | | Bacteria (Beach | | | | Group 1 | Tampa Bay | Old Tampa Bay | BEN T. DAVIS NORTH | 1558HB | Advisories) | 5 | High | | | | | | | Bacteria (Beach | | | | Group 1 | Tampa Bay | Old Tampa Bay | BEN T. DAVIS SOUTH | 1558HC | Advisories) | 5 | High | | | | | CYPRESS PARK POINT | | Bacteria (Beach | | | | Group 1 | Tampa Bay | Old Tampa Bay | SOUTH | 1558HE | Advisories) | 5 | High | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY | 1558I | Bacteria (in shellfish) | 5 | Medium | | Group 1 | Tampa Bay | Old Tampa Bay | OLD TAMPA BAY | 1558I | Mercury (fish tissue) | 5 | High | | Group 1 | Tampa Bay | Old Tampa Bay | SAFETY HARBOR | 1558IA | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|----------------|------------------|----------------------|--------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 1 | Tampa Bay | Old Tampa Bay | SAFETY HARBOR | 1558IA | Mercury (fish tissue) | 5 | High | | Group 1 | Tampa Bay | Old Tampa Bay | SAFETY HARBOR | 1558IA | Nutrients (Chlorophyll-a) | 5 | Medium | | | | | COURTNEY CAMPBELL | | | | | | Group 1 | Tampa Bay | Old Tampa Bay | BEACH | 1558J | Fecal Coliform | 5 | Low | | | | | COURTNEY CAMPBELL | | Bacteria (Beach | | | | Group 1 | Tampa Bay | Old Tampa Bay | CAUSEWAY | 8047D | Advisories) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | St George Sound | 1266 | Bacteria (in shellfish) | 5 | Medium | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | St George Sound | 1266 | consumption advisory) | 5 | High | | | Apalachicola - | | | | Bacteria (Beach | | | | Group 2 | Chipola | Apalachicola Bay | Carrabelle Beach | 1266A | Advisories) | 5 | High | | | Apalachicola - | | | |
 | | | Group 2 | Chipola | Apalachicola Bay | Apalachicola Bay | 1274 | Bacteria (in shellfish) | 5 | Medium | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | Apalachicola Bay | 1274 | Fecal Coliform | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | Apalachicola Bay | 1274 | Fecal Coliform (3) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | Apalachicola Bay | 1274 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | East Bay | 1274A | Bacteria (in shellfish) | 5 | Medium | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | East Bay | 1274A | Fecal Coliform | 5 | Medium | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | East Bay | 1274A | Fecal Coliform (3) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | East Bay | 1274A | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | Apalachicola Bay | 1274B | Bacteria (in shellfish) | 5 | Medium | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | Apalachicola Bay | 1274B | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | Apalachicola Bay | 1274B | Nutrients (Chlorophyll-a) | 5 | Medium | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | Direct Runoff To Bay | 1274C | Bacteria (in shellfish) | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|----------------|------------------|-----------------------------|-------|-------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | Direct Runoff To Bay | 1274C | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | - | | Group 2 | Chipola | Apalachicola Bay | Money Bayou | 1288 | Bacteria (in shellfish) | 5 | Medium | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | Money Bayou | 1288 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | - | | Group 2 | Chipola | Apalachicola Bay | Direct Runoff To Bay | 1289 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | Direct Runoff To Bay | 1289 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | Indian Lagoon | 1291 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | Indian Lagoon | 1291 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola Bay | Direct Runoff To Bay | 1292 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | Direct Runoff To Bay | 1292 | consumption advisory) | 5 | High | | | Apalachicola - | | Gulf of Mexico (Franklin | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | County; Gulf County) | 8018 | consumption advisory) | 5 | High | | | Apalachicola - | | Gulf of Mexico (Franklin | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | County) | 8019 | consumption advisory) | 5 | High | | | Apalachicola - | | Gulf of Mexico (Franklin | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | County; St George Island) | 8020 | consumption advisory) | 5 | High | | | Apalachicola - | | | | Bacteria (Beach | | | | Group 2 | Chipola | Apalachicola Bay | St George Island 11th St W | 8020A | Advisories) | 5 | High | | | Apalachicola - | | Gulf of Mexico (Franklin | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | County; St George Island) | 8021 | consumption advisory) | 5 | High | | | Apalachicola - | | St George Island Franklin | | Bacteria (Beach | | | | Group 2 | Chipola | Apalachicola Bay | Blvd | 8021A | Advisories) | 5 | High | | | Apalachicola - | | | | Bacteria (Beach | | | | Group 2 | Chipola | Apalachicola Bay | St George Island 11th St E | 8021B | Advisories) | 5 | High | | | Apalachicola - | | Gulf of Mexico (Franklin | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | County; Dog Island) | 8022 | consumption advisory) | 5 | High | | | Apalachicola - | | | | Bacteria (Beach | | | | Group 2 | Chipola | Apalachicola Bay | St George Island State Park | 8022A | Advisories) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|----------------|--------------------|--------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Apalachicola - | | Gulf of Mexico (Franklin | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola Bay | County; Dog Island) | 8023 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Little Gully Creek | 1039 | Dissolved Oxygen | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Little Gully Creek | 1039 | Nutrients (Chlorophyll-a) | 5 | Medium | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Equiloxic Creek | 1109A | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Bird Bay | 1228 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | East River | 1275A | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Huckleberry Creek | 1286 | Dissolved Oxygen | 5 | Medium | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Huckleberry Creek | 1286 | Nutrients (Macrophytes) | 5 | Medium | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Ocheesee Pond | 344 | Dissolved Oxygen | 4d | | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Ocheesee Pond Outlet | 344A | Dissolved Oxygen | 4d | | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375A | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375A | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375B | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375C | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375D | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375E | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375F | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375G | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|----------------|--------------------|------------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Apalachicola River | 375H | consumption advisory) | 5 | High | | | Apalachicola - | | Mosquito Creek Lower | | | | | | Group 2 | Chipola | Apalachicola River | Segment | 376A | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | South Mosquito Creek | 393 | Dissolved Oxygen | 4d | | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | South Mosquito Creek | 393 | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Flat Creek | 487 | Fecal Coliform | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Wilson Creek | 512 | Dissolved Oxygen | 4d | | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Wilson Creek | 512 | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Stafford Creek | 723 | Dissolved Oxygen | 4d | | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Stafford Creek | 723 | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Sweetwater Creek | 728 | Fecal Coliform | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Sweetwater Creek | 728 | consumption advisory) | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Apalachicola River | Upper Sweetwater Creek | 735 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola
| Apalachicola River | Sutton Creek | 822 | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Apalachicola River | Lake Mystic | 926A1 | Fish - Mercury | 5 | Low | | | | Chattahoo | | | | | | | | Apalachicola - | River/Lake | | | | | | | Group 2 | Chipola | Seminole | Thompson Pond | 272 | Nutrients (TSI) | 5 | High | | | | Chattahoo | | | | | | | | Apalachicola - | River/Lake | | | Mercury (based on fish | | | | Group 2 | Chipola | Seminole | Lake Seminole | 60 | consumption advisory) | 5 | High | | | | Chattahoo | | | | | | | _ | Apalachicola - | River/Lake | l | | | | | | Group 2 | Chipola | Seminole | Lake Seminole | 60 | Nutrients (TSI) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|---------------------------|------------------|----------------------|-------|---|------------|--------------| | BASIN GROUP | | DI ANNUNIO LINUT | WATERDORY NAME | WIDID | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Croup 0 | Apalachicola - | Chinala Divar | Muddy Dranah | 175 | Discolved Overson | _ | Madium | | Group 2 | Chipola | Chipola River | Muddy Branch | 175 | Dissolved Oxygen | 5 | Medium | | Croup 2 | Apalachicola -
Chipola | Chipola River | Merritts Mill Pond | 180A | Nutriente (Algoe) | 5 | Medium | | Group 2 | Apalachicola - | Chipola Rivel | Merritis Mili Porid | TOUA | Nutrients (Algae) | 3 | Medium | | Group 2 | Chipola | Chipola River | Jackson Blue | 180Z | Nutrients (Algae) | 5 | Medium | | Group 2 | Apalachicola - | Chipola Kivei | Jackson Blue | 1002 | Mercury (based on fish | 3 | Mediaiii | | Group 2 | Chipola | Chipola River | Chipola River | 51 | consumption advisory) | 5 | High | | Group Z | Apalachicola - | Chipola River | Chipola River | 31 | Mercury (based on fish | 3 | riigii | | Group 2 | Chipola | Chipola River | Dead Lake | 51A | consumption advisory) | 5 | High | | Group Z | Apalachicola - | Onipola Mivel | Dead Lake | JIA | Mercury (based on fish | J J | riigii | | Group 2 | Chipola | Chipola River | Chipola River | 51B | consumption advisory) | 5 | High | | Group Z | Apalachicola - | Oriipola Miver | Onipola Nivel | OTB | Mercury (based on fish | | riigii | | Group 2 | Chipola | Chipola River | Chipola River | 51C | consumption advisory) | 5 | High | | Cloup 2 | Apalachicola - | Ompoia ravoi | Criipola ravoi | 010 | Mercury (based on fish | J | i iigii | | Group 2 | Chipola | Chipola River | Chipola River | 51D | consumption advisory) | 5 | High | | 0.04P 2 | Apalachicola - | Ompoia ravoi | Criipola ravoi | 0.2 | eeneamphen aavieery) | | i ngn | | Group 2 | Chipola | Chipola River | Chipola River | 51E | Fecal Coliform | 5 | Medium | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | Chipola River | Chipola River | 51E | consumption advisory) | 5 | High | | | Apalachicola - | | · | | , | | <u> </u> | | Group 2 | Chipola | Chipola River | Blue Hole Spring | 51Z | Biology | 4d | | | | Apalachicola - | · | | | | | | | Group 2 | Chipola | Chipola River | Cowarts Creek | 52 | Fecal Coliform | 5 | Medium | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Chipola River | Tenmile Creek | 569 | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Chipola River | Jordan Bay Drain | 57 | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Chipola River | Juniper Creek | 749 | Fecal Coliform | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | Chipola River | Otter Creek | 819 | Fecal Coliform | 5 | High | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | New River | New River | 1034A | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | New River | Whiskey George Creek | 1236 | Bacteria (in shellfish) | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|------------------|---------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | New River | Crooked River | 1251 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | New River | Alligator Harbor | 1256 | Bacteria (in shellfish) | 5 | Medium | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | New River | Alligator Harbor | 1256 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | New River | Doyle Creek | 1268 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | New River | Cash Creek | 1273 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | | | | | Group 2 | Chipola | New River | East Bayou | 1278 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | New River | East Bayou | 1278 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | - | | Group 2 | Chipola | New River | West Bayou | 1279 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | New River | West Bayou | 1279 | consumption advisory) | 5 | High | | | Apalachicola - | | | | | | | | Group 2 | Chipola | New River | Blounts Bay | 1283 | Bacteria (in shellfish) | 5 | Low | | | Apalachicola - | | | | Mercury (based on fish | | | | Group 2 | Chipola | New River | Blounts Bay | 1283 | consumption advisory) | 5 | High | | | Apalachicola - | | Gulf of Mexico (Franklin | | Mercury (based on fish | | | | Group 2 | Chipola | New River | County; Alligator Harbor) | 8024 | consumption advisory) | 5 | High | | | Apalachicola - | | | | Bacteria (Beach | | | | Group 2 | Chipola | New River | Alligator Point | 8024A | Advisories) | 5 | High | | | | Charlotte Harbor | | | | | | | Group 2 | Charlotte Harbor | Proper | N FORK ALLIGATOR CREEK | 2063 | DISSOLVED OXYGEN | 5 | Medium | | | | Charlotte Harbor | CHARLOTTE HARBOR | | | | | | Group 2 | Charlotte Harbor | Proper | UPPER | 2065A | IRON | 5 | Medium | | | | Charlotte Harbor | CHARLOTTE HARBOR | | MERCURY (IN FISH | | | | Group 2 | Charlotte Harbor | Proper | UPPER | 2065A | TISSUE) | 5 | Low | | | | Charlotte Harbor | CHARLOTTE HARBOR | | | | | | Group 2 | Charlotte Harbor | Proper | (UPPER SEGMENT) | 2065A | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Charlotte Harbor | | | MERCURY (IN FISH | | | | Group 2 | Charlotte Harbor | Proper | CHARLOTTE HARBOR MID | 2065B | TISSUE) | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|------------------|------------------------|--------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Charlotte Harbor | | | | | | | Group 2 | Charlotte Harbor | Proper | CHARLOTTE HARBOR MID | 2065C | BACTERIA (SHELLFISH) | 5 | Medium | | | | Charlotte Harbor | | | MERCURY (IN FISH | | | | Group 2 | Charlotte Harbor | Proper | CHARLOTTE HARBOR MID | 2065C | TISSUE) | 5 | Low | | | | Charlotte Harbor | CHARLOTTE HARBOR | | MERCURY (IN FISH | | | | Group 2 | Charlotte Harbor | Proper | LOWER | 2065D | TISSUE) | 5 | Low | | | | Charlotte Harbor | | | | | | | Group 2 | Charlotte Harbor | Proper | NO. PRONG ALLIGATOR CR | 2071 | Fecal Coliform | 5 | Low | | | | Charlotte Harbor | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Proper | MANGROVE POINT CANAL | 2073 | consumption advisory) | 5 | High | | | | Charlotte Harbor | | | | | | | Group 2 | Charlotte Harbor | Proper | Alligator Creek | 2074 | Dissolved Oxygen | 4d | | | | | Charlotte Harbor | | | | | | | Group 2 | Charlotte Harbor | Proper | ALLIGATOR CREEK | 2074 | Dissolved Solids | 5 | Medium | | | | Charlotte Harbor | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Proper | DIRECT RUNOFF TO BAY | 2087 | consumption advisory) | 5 | High | | | | Charlotte Harbor | | | Mercury (Based on fish | | - | | Group 2 | Charlotte Harbor | Proper | DIRECT RUNOFF TO BAY | 2090 | consumption advisory) | 5 | High | | | | Charlotte Harbor | | | Mercury (Based on fish | | - | | Group 2 | Charlotte Harbor | Proper | GASPARILLA ISLAND | 2092B | consumption advisory) | 5 | High | | | | | GULF OF MEXICO | | | | - | | | | Charlotte Harbor | (CHARLOTTE COUNTY; | | | | | | Group 2 | Charlotte Harbor | Proper | CHARLOTTE HARBOR) | 8055 | Mercury (fish tissue) | 5 | High | | | | Charlotte Harbor | PALM ISLAND (SOUTH | | | | - | | Group 2 | Charlotte Harbor | Proper | SEGMENT) | 8055A | Mercury (fish tissue) | 5 | High | | | | Charlotte Harbor | | | | | - | | Group 2 | Charlotte Harbor | Proper | BOCA GRANDE | 8055B | Mercury (fish tissue) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | LEMON BAY | 1983A | BACTERIA (SHELLFISH) | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | LEMON BAY | 1983A | Fecal Coliform | 5 | Low | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | LEMON BAY | 1983A | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | NORTH LEMON BAY | 1983A1 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | LEMON BAY | 1983B | BACTERIA (SHELLFISH) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | LEMON BAY | 1983B | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | DIRECT RUNOFF TO BAY | 2021 | consumption advisory) | 5 | High | | | | | |
 | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|---------------|-----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 2 | Charlotte Harbor | Lemon Bay | ALLIGATOR CREEK | 2030 | DISSOLVED OXYGEN | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | ALLIGATOR CREEK | 2030 | FECAL COLIFORM | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | ALLIGATOR CREEK TIDAL | 2030 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | ALLIGATOR CREEK TIDAL | 2030 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | ALLIGATOR CREEK | 2030A | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | FORKED CREEK | 2039 | Copper | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | FORKED CREEK | 2039 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | FORKED CREEK | 2039 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | DIRECT RUNOFF TO BAY | 2042 | Dissolved Oxygen | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | DIRECT RUNOFF TO BAY | 2042 | Fecal Coliform | 5 | Low | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | DIRECT RUNOFF TO BAY | 2042 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | GOTTFRIED CREEK | 2049 | Dissolved Oxygen | 5 | Medium | | Group 2 | Charlotte Harbor | Lemon Bay | GOTTFRIED CREEK | 2049 | Fecal Coliform | 5 | Low | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | GOTTFRIED CREEK | 2049 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | GOTTFRIED CREEK | 2049 | Nutrients (Chlorophyll-a) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | DIRECT RUNOFF TO BAY | 2051 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | ROCK CREEK | 2052 | DISSOLVED OXYGEN | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | ROCK CREEK | 2052 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | OYSTER CREEK | 2067 | DISSOLVED OXYGEN | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | OYSTER CREEK | 2067 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | BUCK CREEK | 2068 | DISSOLVED OXYGEN | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | BUCK CREEK | 2068 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | BUCK CREEK | 2068 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | DIRECT RUNOFF TO BAY | 2072 | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | MANASOTA KEY | 2075A | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | BARRIER ISLAND | 2075B | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|---------------|----------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | BARRIER ISLAND | 2075C | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | BARRIER ISLAND | 2075D | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | DIRECT RUNOFF TO BAY | 2076 | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | CORAL CREEK | 2078A | consumption advisory) | 5 | High | | | | | CORAL CREEK (EAST | | | | | | Group 2 | Charlotte Harbor | Lemon Bay | BRANCH) | 2078B | Dissolved Oxygen | 5 | High | | | | | CORAL CREEK (EAST | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Lemon Bay | BRANCH) | 2078B | consumption advisory) | 5 | High | | | | | GULF OF MEXICO | | | | | | | | | (CHARLOTTE COUNTY; | | | | | | Group 2 | Charlotte Harbor | Lemon Bay | SARASOTA COUNTY) | 8054 | Mercury (fish tissue) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | MANASOTA KEY BEACH | 8054A | Mercury (fish tissue) | 5 | High | | Group 2 | Charlotte Harbor | Lemon Bay | BLIND PASS BEACH | 8054B | Mercury (fish tissue) | 5 | High | | | | | ENGLEWOOD BEACH | | | | | | Group 2 | Charlotte Harbor | Lemon Bay | (NORTH SEGMENT) | 8054C | Mercury (fish tissue) | 5 | High | | | | | ENGLEWOOD BEACH | | | | | | Group 2 | Charlotte Harbor | Lemon Bay | (MIDDLE SEGMENT) | 8054D | Mercury (fish tissue) | 5 | High | | | | | ENGLEWOOD BEACH | | | | | | Group 2 | Charlotte Harbor | Lemon Bay | (SOUTH SEGMENT) | 8054E | Mercury (fish tissue) | 5 | High | | | | | PALM ISLAND (NORTH | | | | | | Group 2 | Charlotte Harbor | Lemon Bay | SEGMENT) | 8054F | Mercury (fish tissue) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | PINE ISLAND SOUND | 2065E | BACTERIA (SHELLFISH) | 5 | Medium | | | | | PINE ISLAND SOUND | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | (UPPER SEGMENT) | 2065E | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | MATALACHA PASS | 2065F | BACTERIA (SHELLFISH) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | MATLACHA PASS | 2065F | consumption advisory) | 5 | High | | | | | PINE ISLAND SOUND | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | LOWR | 2065G | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | SAN CARLOS BAY | 2065H | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | GATOR SLOUGH CANAL | 2082C | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|---------------|---------------------------|--------|-------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | Nutrients (Hist. Chlorophyll- | | | | Group 2 | Charlotte Harbor | Pine Island | GATOR SLOUGH CANAL | 2082C | a) | 5 | Medium | | | | | WEST URBAN CAPE | | Nutrients (Hist. Chlorophyll- | | | | Group 2 | Charlotte Harbor | Pine Island | CORAL | 2082C1 | a) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | NORTH CAPTIVA ISLAND | 2092C | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | Captiva Island | 2092D | Dissolved Oxygen | 4d | | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | CAPTIVA ISLAND | 2092D | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | PINE ISLAND | 2092E | BACTERIA (SHELLFISH) | 5 | Medium | | Group 2 | Charlotte Harbor | Pine Island | PINE ISLAND | 2092E | Fecal Coliform (3) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | PINE ISLAND | 2092E | consumption advisory) | 5 | High | | | | | SANIBEL RIVER BASIN | | | | | | Group 2 | Charlotte Harbor | Pine Island | (formerly Sanibel Island) | 2092F | Dissolved Oxygen | 5 | Medium | | | | | SANIBEL RIVER BASIN | | | | | | Group 2 | Charlotte Harbor | Pine Island | (formerly Sanibel Island) | 2092F | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Charlotte Harbor | Pine Island | SANIBEL ISLAND | 2092F | NUTRIENTS (TSI) | 5 | Medium | | | | | HORSESHOE HERMOSA | | | | | | Group 2 | Charlotte Harbor | Pine Island | CANALS | 3240A3 | Dissolved Oxygen | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | PUNTA RASA COVE | 32400 | consumption advisory) | 5 | High | | | | | SOUTH URBAN CAPE | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | CORAL | 3240S | consumption advisory) | 5 | High | | | | | | | | | | | | | | GULF OF MEXICO (LEE | | | | | | Group 2 | Charlotte Harbor | Pine Island | COUNTY; CAPTIVA ISLAND) | 8056 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | Group 2 | Charlotte Harbor | Pine Island | CAPE CORAL YACHT CLUB | 8056A | Mercury (fish tissue) | 5 | High | | | | | | | | | | | | | | GULF OF MEXICO (LEE | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | COUNTY: CAPTIVA ISLAND) | 8057 | consumption advisory) | 5 | High | | | | | | | | | | | Group 2 | Charlotte Harbor | Pine Island | SOUTH SEAS PLANTATION | 8057A | Mercury (fish tissue) | 5 | High | | | | | | | | | | | | | | GULF OF MEXICO (LEE | | Mercury (Based on fish | _ | | | Group 2 | Charlotte Harbor | Pine Island | COUNTY: SANIBEL ISLAND) | 8058 | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|---------------|-----------------------------|--------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | BLIND PASS/TURNER | | | | | | Group 2 | Charlotte Harbor | Pine Island | BEACH | 8058A |
Mercury (fish tissue) | 5 | High | | - | | | | | Bacteria (Beach | | | | Group 2 | Charlotte Harbor | Pine Island | BOWMANS BEACH | 8058B | Advisories) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | BOWMANS BEACH | 8058B | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO (LEE | | Mercury (Based on fish | | | | Group 2 | Charlotte Harbor | Pine Island | COUNTY: SANIBEL ISLAND) | 8059 | consumption advisory) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | TARPON BAY BEACH | 8059A | Mercury (fish tissue) | 5 | High | | Group 2 | Charlotte Harbor | Pine Island | LIGHTHOUSE BEACH | 8059B | Mercury (fish tissue) | 5 | High | | Group 2 | Lower St. Johns | Black Creek | YELLOW WATER CREEK | 2323 | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Black Creek | YELLOW WATER CREEK | 2323 | Fecal Coliform | 5 | Low | | Group 2 | Lower St. Johns | Black Creek | LONG BRANCH | 2342 | Turbidity | 5 | Medium | | Group 2 | Lower St. Johns | Black Creek | LITTLE BLACK CREEK | 2368 | Fecal Coliform | 5 | High | | Group 2 | Lower St. Johns | Black Creek | Johnson Slough | 2372 | Dissolved Oxygen | 4d | ı iigii | | Group 2 | Lower St. Johns | Black Creek | Black Creek (North Fork) | 2386A | Dissolved Oxygen | 4d | | | Group 2 | LOWOF OIL COTTIO | Black Grook | BLACK CREEK (NORTH | 2000/1 | Disconved Chygon | 14 | | | Group 2 | Lower St. Johns | Black Creek | FORK) | 2386A | Lead | 5 | Medium | | Group 2 | Lower St. Johns | Black Creek | DOCTORS LAKE | 2389 | NUTRIENTS (TSI) | 5 | LOW | | Group 2 | Lower St. Johns | Black Creek | Doctors Lake Drain | 2389A | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Black Creek | DOCTORS LAKE DRAIN | 2389A | Fecal Coliform | 5 | Low | | Group 2 | Lower St. Johns | Black Creek | GROG BRANCH | 2407 | Fecal Coliform | 5 | High | | Group 2 | Lower St. Johns | Black Creek | SWIMMING PEN CREEK | 2410 | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Black Creek | SWIMMING PEN CREEK | 2410 | NUTRIENTS (CHLA) | 5 | LOW | | | | | Black Creek Above St. Johns | | (0112.1) | | | | Group 2 | Lower St. Johns | Black Creek | River | 2415A | Dissolved Oxygen | 4d | | | | | | BLACK CREEK ABOVE ST | | | | | | Group 2 | Lower St. Johns | Black Creek | JOHNS RIVER | 2415A | DISSOLVED OXYGEN | 5 | MEDIUM | | Group 2 | Lower St. Johns | Black Creek | BLACK CREEK | 2415B | Lead | 5 | High | | | | | BLACK CREEK (SOUTH | | | | | | Group 2 | Lower St. Johns | Black Creek | FORK) | 2415C | Lead | 5 | High | | Group 2 | Lower St. Johns | Black Creek | MILL LOG CREEK | 2423 | DISSOLVED OXYGEN | 5 | MEDIUM | | Group 2 | Lower St. Johns | Black Creek | MILL LOG CREEK | 2423 | IRON | 5 | MEDIUM | | Group 2 | Lower St. Johns | Black Creek | MILL LOG CREEK | 2423 | LEAD | 5 | MEDIUM | | Group 2 | Lower St. Johns | Black Creek | BRADLEY CREEK | 2424 | DISSOLVED OXYGEN | 5 | MEDIUM | | Group 2 | Lower St. Johns | Black Creek | BRADLEY CREEK | 2424 | LEAD | 5 | MEDIUM | | Group 2 | Lower St. Johns | Black Creek | PETERS CREEK | 2444 | Fecal Coliform | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|-----------------|-----------------------|---------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 2 | Lower St. Johns | Black Creek | PETERS CREEK | 2444 | Lead | 5 | High | | Group 2 | Lower St. Johns | Black Creek | BULL CREEK | 2446 | Fecal Coliform | 5 | Low | | Group 2 | Lower St. Johns | Black Creek | Kingsley Lake | 2476B | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Black Creek | KINGSLEY LAKE | 2476B | Nutrients (Historic TSI) | 5 | Medium | | Group 2 | Lower St. Johns | Black Creek | GREENE CREEK | 2478 | Fecal Coliform | 5 | High | | Group 2 | Lower St. Johns | Crescent Lake | Salt Creek Ditches | 2545 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Crescent Lake | DUNNS CREEK | 2606A | DISSOLVED OXYGEN | 5 | MEDIUM | | Group 2 | Lower St. Johns | Crescent Lake | DUNNS CREEK | 2606A | NUTRIENTS (CHLA) | 5 | MEDIUM | | Group 2 | Lower St. Johns | Crescent Lake | CRESCENT LK | 2606B | IRON | 5 | MEDIUM | | | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Crescent Lake | CRESCENT LAKE | 2606B | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Crescent Lake | CRESCENT LAKE | 2606B | Nutrients (TSI) | 5 | Medium | | Group 2 | Lower St. Johns | Crescent Lake | CRESCENT LK | 2606B | NUTRIENTS (TSI) | 5 | MEDIUM | | | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Crescent Lake | DEAD LAKE | 2615A | consumption advisory) | 5 | High | | | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Crescent Lake | LAKE BROWARD | 2617A | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Crescent Lake | BLACK POINT SWAMP | 2621 | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Crescent Lake | HAW CK AB CRESCENT LK | 2622A | DISSOLVED OXYGEN | 5 | HIGH | | | | | HAW CREEK ABOVE | | | | | | Group 2 | Lower St. Johns | Crescent Lake | CRESCENT LAKE | 2622A | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Crescent Lake | HAW CK AB CRESCENT LK | 2622A | NUTRIENTS (CHLA) | 5 | HIGH | | 0.04p 2 | Lower ou conne | Grootorii Zaiko | HAW CREEK ABOVE | 2022/ (| Nutrients (Historic | Ū | 1.1.0.1 | | Group 2 | Lower St. Johns | Crescent Lake | CRESCENT LAKE | 2622A | Chlorophyll-a) | 5 | Medium | | Group 2 | Lower St. Johns | Crescent Lake | SWEETWATER BRANCH | 2628 | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Crescent Lake | LITTLE HAW CREEK | 2630A | Lead | 5 | Medium | | Group 2 | Lower St. Johns | Crescent Lake | LAKE DISSTON | 2630B | IRON | 5 | MEDIUM | | Group 2 | Lower St. Johns | Crescent Lake | LAKE DISSTON | 2630B | Lead | 5 | Medium | | 1 | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Crescent Lake | LAKE DISSTON | 2630B | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Crescent Lake | LAKE DISSTON | 2630B | MERCURY-FISH | 5 | LOW | | Group 2 | Lower St. Johns | Crescent Lake | LITTLE HAW SPRING | 2630C | DISSOLVED OXYGEN | 5 | MEDIUM | | Group 2 | Lower St. Johns | Crescent Lake | LAKE WINONA | 2659A | Nutrients (Historic TSI) | 5 | Medium | | Group 2 | Lower St. Johns | Crescent Lake | LAKE DIAS | 2667A | Nutrients (TSI) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-----------------|-----------------|---------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Crescent Lake | LAKE DAUGHARTY | 2671A | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Crescent Lake | LAKE MOLLY | 2680A | NUTRIENTS (TSI) | 5 | MEDIUM | | | | Deep Creek Unit | UNNAMED DRAIN TO ST | | | | | | Group 2 | Lower St. Johns | LSJR | JOHNS RIVER | 2213R | Fecal Coliform | 5 | Low | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | McCullough Creek | 2525 | Dissolved Oxygen | 4d | | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | MOCCASIN BRANCH | 2540 | DISSOLVED OXYGEN | 5 | HIGH | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | MOCCASIN BRANCH | 2540 | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | MOCCASIN BRANCH | 2540 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Deep Creek Unit | | | Nutrients (Historic | | | | Group 2 | Lower St. Johns | LSJR | MOCCASIN BRANCH | 2540 | Chlorophyll-a) | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | DEEP CREEK | 2549 | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | DEEP CREEK | 2549 | DISSOLVED OXYGEN | 5 | HIGH | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | DEEP CREEK | 2549 | NUTRIENTS (CHLA) | 5 | HIGH | | | | Deep Creek Unit | | | Nutrients (Historic | | | | Group 2 | Lower St. Johns | LSJR | DEEP CREEK | 2549 | Chlorophyll-a) | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | CRACKER BRANCH | 2555 | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | CRACKER BRANCH | 2555 | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | CRACKER BRANCH | 2555 | Fecal Coliform | 5 | Low | | · | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | CRACKER BRANCH | 2555 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | UNNAMED DITCHES | 2561 | DISSOLVED OXYGEN | 5 | MEDIUM | | • | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | UNNAMED DITCHES | 2561 | Fecal Coliform | 5 | Low | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | UNNAMED DITCH | 2568 | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-----------------|-----------------|---------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | UNNAMED DITCH | 2571 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | SIXTEENMILE CREEK | 2589 | DISSOLVED OXYGEN | 5 | LOW | | | | Deep Creek Unit | | | | | | | Group 2 | Lower St. Johns | LSJR | SIXTEENMILE CREEK | 2589 |
NUTRIENTS (CHLA) | 5 | LOW | | Group 2 | Lower St. Johns | Etonia Creek | LAKE GENEVA | 2509 | Lead | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | LAKE GENEVA | 2509 | Nutrients (Historic TSI) | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | LILY LAKE | 2509H | Lead | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | Simms Creek | 2511B | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Etonia Creek | SIMMS CREEK | 2511B | Fecal Coliform | 5 | Low | | Group 2 | Lower St. Johns | Etonia Creek | SIMMS CREEK | 2511B | Lead | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | Lake Sheelar | 2528B | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Etonia Creek | LAKE SHEELAR | 2528B | Nutrients (Historic TSI) | 5 | Medium | | | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Etonia Creek | GEORGES LAKE | 2541 | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Etonia Creek | GEORGES LAKE | 2541 | Nutrients (Historic TSI) | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | Etonia Creek | 2543B | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Etonia Creek | LAKE ROSS | 2543F | Lead | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | LAKE ROSS | 2543F | NUTRIENTS (TSI) | 5 | MEDIUM | | Group 2 | Lower St. Johns | Etonia Creek | Rice Creek | 2567A | Dioxin | 4e | | | Group 2 | Lower St. Johns | Etonia Creek | RICE CREEK | 2567A | Dioxin | 5 | | | Group 2 | Lower St. Johns | Etonia Creek | RICE CREEK | 2567A | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | RICE CREEK | 2567A | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Etonia Creek | RICE CREEK | 2567A | Nutrients (Chlorophyll-a) | 5 | Medium | | | | | | | Nutrients (Historic | | | | Group 2 | Lower St. Johns | Etonia Creek | RICE CREEK | 2567A | Chlorophyll-a) | 5 | Medium | | · | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Etonia Creek | CUE LAKE | 2575 | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Etonia Creek | CUE LAKE | 2575Q | MERCURY- FISH | 5 | LOW | | Group 2 | Lower St. Johns | Etonia Creek | Lake Grandin Outlet | 2587Z | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Etonia Creek | Davis Lake | 2593A | Dissolved Oxygen | 4d | | | • | | Intracoastal | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Waterway | ICWW | 2205C | consumption advisory) | 5 | High | | • | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | SHERMAN CREEK | 2227 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|--------------------------|--------------------|------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | SHERMAN CREEK | 2227 | FECAL COLIFORMS | 5 | MEDIUM | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | HOPKINS CREEK | 2266 | Dissolved Oxygen | 5 | Medium | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | HOPKINS CREEK | 2266 | FECAL COLIFORMS | 5 | MEDIUM | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | HOPKINS CREEK | 2266 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | Hogpen Creek | 2270 | Dissolved Oxygen | 4d | | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | HOGPEN CREEK | 2270 | FECAL COLIFORMS | 5 | MEDIUM | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | Puncheon Gum Swamp | 2271 | Dissolved Oxygen | 4d | | | _ | | Intracoastal | | | | _ | | | Group 2 | Lower St. Johns | Waterway | MILL DAM BRANCH | 2273 | DISSOLVED OXYGEN | 5 | MEDIUM | | _ | | Intracoastal | | | Mercury (based on fish | _ | | | Group 2 | Lower St. Johns | Waterway | PABLO CREEK | 2283 | consumption advisory) | 5 | High | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | Cedar Swamp Creek | 2290 | Dissolved Oxygen | 4d | | | | | Intracoastal | | | - 10 W | _ | | | Group 2 | Lower St. Johns | Waterway | CEDAR SWAMP CREEK | 2290 | Fecal Coliform | 5 | Low | | 0 | Lauran Ot Jahana | Intracoastal | 0 | 0000 | Disable of Organia | 4-1 | | | Group 2 | Lower St. Johns | Waterway | Open Creek | 2299 | Dissolved Oxygen | 4d | | | C 0 | Lawan Ct. Jahna | Intracoastal | ODEN ODEEK | 2220 | FECAL COLLEGEMS | _ | MEDILIM | | Group 2 | Lower St. Johns | Waterway | OPEN CREEK | 2299 | FECAL COLIFORMS | 5 | MEDIUM | | Croup 0 | Lower St. Johns | Intracoastal | Duala Curama | 2202 | Discolved Overson | 4 d | | | Group 2 | Lower St. Johns | Waterway
Intracoastal | Ryals Swamp | 2302 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Waterway | RYALS SWAMP | 2302 | Fecal Coliform | 5 | Low | | Gloup 2 | LOWEI St. JUIIIS | Intracoastal | INTALO SVAIVIE | 2302 | Mercury (based on fish | 3 | LUW | | Group 2 | Lower St. Johns | Waterway | CABBAGE CREEK | 2328 | consumption advisory) | 5 | High | | Group Z | LOWEI St. JUIIIS | vvalciway | ATLANTIC OCEAN (ST | 2320 | consumption advisory) | J | riigii | | | | Intracoastal | JOHNS RIVER; DUVAL | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Waterway | COUNTY) | 8126 | consumption advisory) | 5 | High | | Group Z | LOWEI OL JUILIS | vvaleiway | OCCIVITY | 0120 | consumption advisory) | J | riigii | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|-----------------|-----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | ATLANTIC OCEAN (ST | | | | | | | | Intracoastal | JOHNS RIVER; DUVAL | | | | | | Group 2 | Lower St. Johns | Waterway | COUNTY) | 8126 | Mercury (fish tissue) | 5 | High | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | 30TH AVENUE ACCESS | 8126A | Mercury (fish tissue) | 5 | High | | | | Intracoastal | BEACH BOULEVARD | | | | | | Group 2 | Lower St. Johns | Waterway | ACCESS | 8126B | Mercury (fish tissue) | 5 | High | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | HOPKINS STREET ACCESS | 8126C | Mercury (fish tissue) | 5 | High | | | | Intracoastal | ATLANTIC BOULEVARD | | | | | | Group 2 | Lower St. Johns | Waterway | ACCESS | 8126D | Mercury (fish tissue) | 5 | High | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | 15TH STREET ACCESS | 8126E | Mercury (fish tissue) | 5 | High | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | 19TH STREET ACCESS | 8126F | Mercury (fish tissue) | 5 | High | | | | Intracoastal | | | | | | | Group 2 | Lower St. Johns | Waterway | HANNA PARK | 8126G | Mercury (fish tissue) | 5 | High | | Group 2 | Lower St. Johns | Julington Creek | JULINGTON CREEK | 2351 | Fecal Coliform | 5 | High | | Group 2 | Lower St. Johns | Julington Creek | BIG DAVIS CREEK | 2356 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Julington Creek | DURBIN CREEK | 2365 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Julington Creek | Oldfield Creek | 2370 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Julington Creek | OLDFIELD CREEK | 2370 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Julington Creek | Cormorant Branch | 2381 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Julington Creek | CORMORANT CREEK | 2381 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Julington Creek | Corklan Branch | 2394 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Julington Creek | Bowen Branch | 2402 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Julington Creek | Sampson Creek | 2419 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Julington Creek | SAMPSON CREEK | 2419 | Fecal Coliform | 5 | Low | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | DUNN CREEK | 2181 | Dissolved Oxygen | 5 | Medium | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | DUNN CREEK | 2181 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | DUNN CREEK | 2181 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | North Mainstem | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | CLAPBOARD CREEK | 2188 | consumption advisory) | 5 | High | | | | | | | OCCUPANTA DA DA METER | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|------------------|----------------------|--------|---|------------|--------------| | BASIN GROUP | | DI ANNUNIO LINUT | INVATED DODY NAME | WEID | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | North Mainstem | DURLING DRANGU | 0.4.00 | D: 1 10 | _ | | | Group 2 | Lower St. Johns | Unit | RUSHING BRANCH | 2189 | Dissolved Oxygen | 5 | Medium | | _ | | North Mainstem | | | | _ | | | Group 2 | Lower St. Johns | Unit | RUSHING BRANCH | 2189 | Fecal Coliform | 5 | Low | | _ | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | BROWARD RIVER | 2191 | DISSOLVED OXYGEN | 5 | MEDIUM | | 1 | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | BROWARD RIVER | 2191 | FECAL COLIFORMS | 5 | MEDIUM | | 1 | | North Mainstem | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | BROWARD RIVER | 2191 | consumption advisory) | 5 | High | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | BROWARD RIVER | 2191 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | North Mainstem | | | | | | |
Group 2 | Lower St. Johns | Unit | TERRAPIN CREEK | 2204 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | TERRAPIN CREEK | 2204 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | SISTERS CREEK | 2205A | consumption advisory) | 5 | High | | | | North Mainstem | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | CEDAR POINT CREEK | 2205B | consumption advisory) | 5 | High | | | | North Mainstem | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | BROWNS CREEK | 2209 | consumption advisory) | 5 | High | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB MOUTH | 2213A | COPPER | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB MOUTH | 2213A | IRON | 5 | MEDIUM | | | | North Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | MOUTH | 2213A | consumption advisory) | 5 | High | | | | North Mainstem | | | , | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB ICWW | 2213B | IRON | 5 | MEDIUM | | | | North Mainstem | | | - | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB ICWW | 2213B | LEAD | 5 | MEDIUM | | - 1 | 2 2 0 0 | North Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | _ | | | Group 2 | Lower St. Johns | Unit | ICWW | 2213B | consumption advisory) | 5 | High | | | | North Mainstem | | | 2211231114 11011 1101119) | - | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB DAMES PT | 2213C | COPPER | 5 | MEDIUM | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-----------------|----------------|-----------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB DAMES PT | 2213C | IRON | 5 | MEDIUM | | | | North Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | DAMES POINT | 2213C | consumption advisory) | 5 | High | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB TROUT RIV | 2213D | IRON | 5 | MEDIUM | | | | North Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | TROUT RIVER | 2213D | consumption advisory) | 5 | High | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB WARREN BRG | 2213E | IRON | 5 | MEDIUM | | | | North Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | WARREN BRIDGE | 2213E | consumption advisory) | 5 | High | | | | North Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | PINEY POINT | 2213F | consumption advisory) | 5 | High | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Long Branch | 2233 | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | LONG BRANCH | 2233 | FECAL COLIFORMS | 5 | LOW | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MOUNT PLEASANT CREEK | 2234 | Fecal Coliform | 5 | Low | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Newcastle Creek | 2235 | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | NEW CASTLE CREEK | 2235 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | STRAWBERRY CREEK | 2239 | FECAL COLIFORMS | 5 | LOW | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | GREENFIELD CREEK | 2240 | Dissolved Oxygen | 5 | Medium | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | GREENFIELD CREEK | 2240 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Cowhead Creek | 2244 | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | COW HEAD CREEK | 2244 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | JONES CREEK | 2246 | FECAL COLIFORMS | 5 | MEDIUM | | | | | | | | FINAL FDEP | PRIORITY FOR | |----------------|------------------|------------------------|--------------------------|--------|-----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | _ | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Ginhouse Creek | 2248 | Dissolved Oxygen | 4d | | | _ | | North Mainstem | | | | _ | | | Group 2 | Lower St. Johns | Unit | GIN HOUSE CREEK | 2248 | FECAL COLIFORMS | 5 | MEDIUM | | _ | | North Mainstem | | | | _ | | | Group 2 | Lower St. Johns | Unit | HOGAN CREEK | 2252 | Dissolved Oxygen | 5 | Medium | | _ | | North Mainstem | | | | _ | | | Group 2 | Lower St. Johns | Unit | HOGAN CREEK | 2252 | FECAL COLIFORMS | 5 | HIGH | | | | North Mainstem | DED DAY DDANIGH | 00=4 | D: 1 10 | _ | | | Group 2 | Lower St. Johns | Unit | RED BAY BRANCH | 2254 | Dissolved Oxygen | 5 | Medium | | | | North Mainstem | DED DAY DDANIGH | 00=4 | 55041 001150540 | _ | | | Group 2 | Lower St. Johns | Unit | RED BAY BRANCH | 2254 | FECAL COLIFORMS | 5 | MEDIUM | | 0 | Lauran Otalahara | North Mainstem | DED DAY DDANOLL | 0054 | Note: and a (Oblama bod) a) | _ | Marathana | | Group 2 | Lower St. Johns | Unit | RED BAY BRANCH | 2254 | Nutrients (Chlorophyll-a) | 5 | Medium | | 0 | Lawar Ct. Jahna | North Mainstem | DEED ODEEN | 2250 | DISSOLVED OVVCEN | _ | MEDILIM | | Group 2 | Lower St. Johns | Unit
North Mainstem | DEER CREEK | 2256 | DISSOLVED OXYGEN | 5 | MEDIUM | | Croup 2 | Lower St. Johns | Unit | DEER CREEK | 2256 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | North Mainstem | DEEK CREEK | 2230 | FECAL COLIFORNIS | 3 | IVIEDIOIVI | | Group 2 | Lower St. Johns | Unit | DEER CREEK | 2256 | Lead | 5 | Medium | | Group 2 | Lower St. Johns | North Mainstem | DEEK CKEEK | 2230 | Leau | 3 | ivieulum | | Group 2 | Lower St. Johns | Unit | McCoy Creek | 2257 | Dissolved Oxygen | 4d | | | Gloup 2 | Lower St. Johns | North Mainstem | Wiccoy Creek | 2231 | Dissolved Oxygen | 40 | | | Group 2 | Lower St. Johns | Unit | MCCOY CREEK | 2257 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | LOWER OI. COMMS | North Mainstem | MOGGI GILLIN | ZZOI | Mercury (based on fish | U | WEDIOW | | Group 2 | Lower St. Johns | Unit | ARLINGTON RIVER | 2265A | consumption advisory) | 5 | High | | 0.0up <u>1</u> | Lower ou conne | North Mainstem | 7 II CENTO I GIVITATE LA | 220071 | eeneampaen aaneery) | - U | 19.1 | | Group 2 | Lower St. Johns | Unit | ARLINGTON RIVER | 2265A | NUTRIENTS (CHLA) | 5 | LOW | | | | North Mainstem | | | (31.12.4) | | | | Group 2 | Lower St. Johns | Unit | Pottsburg Creek | 2265B | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | POTTSBURG CREEK | 2265B | FECAL COLIFORMS | 5 | LOW | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Silversmith Creek | 2278 | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | SILVERSMITH CREEK | 2278 | FECAL COLIFORMS | 5 | MEDIUM | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-----------------|----------------|------------------------|------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Little Pottsburg Creek | 2284 | Dissolved Oxygen | 4d | | | | | North Mainstem | LITTLE POTTSBURG | | | | | | Group 2 | Lower St. Johns | Unit | CREEK | 2284 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | LITTLE POTTSBURG | | | | | | Group 2 | Lower St. Johns | Unit | CREEK | 2284 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MILLER CREEK | 2287 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MILLER CREEK | 2287 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | CRAIG CREEK | 2297 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | CRAIG CREEK | 2297 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | MIRAMAR CREEK | | | | | | Group 2 | Lower St. Johns | Unit | (UNNAMED CREEK) | 2304 | Dissolved Oxygen | 5 | Medium | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MIRAMAR CREEK | 2304 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | MIRAMAR CREEK | | | | | | Group 2 | Lower St. Johns | Unit | (UNNAMED CREEK) | 2304 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | New Rose Creek | 2306 | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | NEW ROSE CREEK | 2306 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Leeds Pond | 2308 | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | LEEDS POND | 2308 | FECAL COLIFORMS | 5 | MEDIUM | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Christopher Creek | 2321 | Dissolved Oxygen | 4d | | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | CHRISTOPHER BRANCH | 2321 | FECAL COLIFORMS | 5 | MEDIUM | | | | North
Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | CHRISTOPHER CREEK | 2321 | Nutrients (Chlorophyll-a) | 5 | Medium | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | GOODBYS CREEK | 2326 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-----------------|----------------|------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | North Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | GOODBYS CREEK | 2326 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | ORTEGA RIVER | 2213P | DISSOLVED OXYGEN | 5 | LOW | | Group 2 | Lower St. Johns | Ortega River | ORTEGA RIVER | 2213P | FECAL COLIFORMS | 5 | LOW | | Group 2 | Lower St. Johns | Ortega River | ORTEGA RIVER | 2213P | LEAD | 5 | LOW | | Group 2 | Lower St. Johns | Ortega River | ORTEGA RIVER | 2213P | NUTRIENTS (CHLA) | 5 | LOW | | Group 2 | Lower St. Johns | Ortega River | Ortega River | 2249A | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Ortega River | ORTEGA RIVER | 2249A | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Ortega River | MCGIRTS CREEK | 2249B | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Ortega River | MCGIRTS CREEK | 2249B | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Ortega River | CEDAR RIVER | 2262 | DISSOLVED OXYGEN | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | CEDAR RIVER | 2262 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | Big Fishweir Creek | 2280 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Ortega River | BIG FISHWEIR CREEK | 2280 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Ortega River | WILLS BRANCH | 2282 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | NORMANDY VILLAGE RUN | 2305 | Fecal Coliform | 5 | Low | | Group 2 | Lower St. Johns | Ortega River | WILLIAMSON CREEK | 2316 | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Ortega River | WILLIAMSON CREEK | 2316 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | WILLIAMSON CREEK | 2316 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Lower St. Johns | Ortega River | BUTCHER PEN CREEK | 2322 | DISSOLVED OXYGEN | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | BUTCHER PEN CREEK | 2322 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | BUTCHER PEN CREEK | 2322 | NUTRIENTS (CHLA) | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | FISHING CREEK | 2324 | DISSOLVED OXYGEN | 5 | HIGH | | Group 2 | Lower St. Johns | Ortega River | FISHING CREEK | 2324 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Ortega River | FISHING CREEK | 2324 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Lower St. Johns | Sixmile Creek | Trout Creek | 2431 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Sixmile Creek | MILL CREEK | 2460 | DISSOLVED OXYGEN | 5 | LOW | | Group 2 | Lower St. Johns | Sixmile Creek | MILL CREEK | 2460 | Fecal Coliform | 5 | High | | Group 2 | Lower St. Johns | Sixmile Creek | MILL CREEK | 2460 | NUTRIENTS (CHLA) | 5 | LOW | | | | South Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | DOCTORS LAKE | 2213G | consumption advisory) | 5 | High | | 1 | | South Mainstem | ST JOHNS RIVER ABOVE | | , ,, | | J | | Group 2 | Lower St. Johns | Unit | DOCTORS LAKE | 2213G | Thallium | 5 | Medium | | | | South Mainstem | | 1 | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB JULINGTON C | 2213H | consumption advisory) | 5 | High | | | | South Mainstem | ST JOHNS RIVER ABOVE | 1 | Mercury (based on fish | | <u> </u> | | Group 2 | Lower St. Johns | Unit | BLACK CREEK | 2213I | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-----------------|----------------|----------------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | STJ RIV AB BLACK CK | 2213I | SILVER | 5 | MEDIUM | | | | South Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | PALMO CREEK | 2213J | consumption advisory) | 5 | High | | | | South Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | TOCOI | 2213K | consumption advisory) | 5 | High | | | | South Mainstem | ST JOHNS RIVER ABOVE | | | | | | Group 2 | Lower St. Johns | Unit | FEDERAL POINT | 2213L | Dissolved Oxygen | 5 | Medium | | | | South Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | FEDERAL POINT | 2213L | consumption advisory) | 5 | High | | | | South Mainstem | St. Johns River Above Rice | | | | | | Group 2 | Lower St. Johns | Unit | Creek | 2213M | Dissolved Oxygen | 4d | | | | | South Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | RICE CREEK | 2213M | consumption advisory) | 5 | High | | | | South Mainstem | ST JOHNS RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | DUNNS CREEK | 2213N | consumption advisory) | 5 | High | | | | South Mainstem | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Unit | GREEN COVE SPRINGS | 2213Q | consumption advisory) | 5 | High | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Deep Bottom Creek | 2361 | Dissolved Oxygen | 4d | | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | DEEP BOTTOM CREEK | 2361 | FECAL COLIFORMS | 5 | MEDIUM | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | UNNAMED DRAIN | 2382 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | UNNAMED DRAIN | 2382 | FECAL COLIFORM | 5 | MEDIUM | | _ | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Mandarin Drain | 2385 | Dissolved Oxygen | 4d | | | _ | | South Mainstem | | | | _ | | | Group 2 | Lower St. Johns | Unit | MANDARIN DRAIN | 2385 | FECAL COLIFORMS | 5 | MEDIUM | | _ | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | Cunningham Creek | 2404 | Dissolved Oxygen | 4d | | | | | South Mainstem | DETERO DE A: : 2: : | 0.405 | . | _ | | | Group 2 | Lower St. Johns | Unit | PETERS BRANCH | 2405 | Iron | 5 | Medium | | | | South Mainstem | 1, 1, 1, 0, 1, | | n | | | | Group 2 | Lower St. Johns | Unit | Kendall Creek | 2448 | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-----------------|----------------|----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | KENDALL CREEK | 2448 | Iron | 5 | Medium | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | GOVERNOR CREEK | 2464 | Fecal Coliform | 5 | Low | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | CEDAR CREEK | 2538 | NUTRIENTS (CHLA) | 5 | MEDIUM | | | | South Mainstem | WEST RUN INTERCEPTER | | | | | | Group 2 | Lower St. Johns | Unit | D | 2569 | DISSOLVED OXYGEN | 5 | HIGH | | | | South Mainstem | WEST RUN INTERCEPTER | | Nutrients (Historic | | | | Group 2 | Lower St. Johns | Unit | D | 2569 | Chlorophyll-a) | 5 | Medium | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | DOG BRANCH | 2578 | DISSOLVED OXYGEN | 5 | LOW | | | | South Mainstem | | | Nutrients (Historic | | | | Group 2 | Lower St. Johns | Unit | DOG BRANCH | 2578 | Chlorophyll-a) | 5 | High | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | COW BRANCH | 2583 | DISSOLVED OXYGEN | 5 | MEDIUM | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MILL BRANCH | 2592 | Dissolved Oxygen | 5 | Medium | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MILL BRANCH | 2592 | DISSOLVED OXYGEN | 5 | HIGH | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MILL BRANCH | 2592 | FECAL COLIFORMS | 5 | HIGH | | | | South Mainstem | | | | | | | Group 2 | Lower St. Johns | Unit | MILL BRANCH | 2592 | NUTRIENTS (CHLA)5 | 5 | HIGH | | Group 2 | Lower St. Johns | Trout River | TROUT RIVER | 2203 | DISSOLVED OXYGEN | 5 | LOW | | Group 2 | Lower St. Johns | Trout River | TROUT RIVER | 2203 | FECAL COLIFORMS | 5 | LOW | | | | | TROUT RIVER (MIDDLE | | | | | | Group 2 | Lower St. Johns | Trout River | REACH) | 2203 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Lower St. Johns | Trout River | TROUT RIVER | 2203A | FECAL COLIFORMS | 5 | LOW | | | | | TROUT RIVER (LOWER | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Trout River | REACH) | 2203A | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Trout River | LITTLE TROUT RIVER | 2206 | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Trout River | LITTLE TROUT RIVER | 2206 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Lower St. Johns | Trout River | Blockhouse Creek | 2207 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Trout River | BLOCK HOUSE CREEK | 2207 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Trout River | WEST BRANCH | 2210 | Dissolved Oxygen | 5 | Medium | | Group 2 | Lower St. Johns | Trout River | WEST BRANCH | 2210 | FECAL COLIFORMS |
5 | MEDIUM | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|-------------------|----------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 2 | Lower St. Johns | Trout River | NINEMILE CREEK | 2220 | DISSOLVED OXYGEN | 5 | MEDIUM | | Group 2 | Lower St. Johns | Trout River | NINEMILE CREEK | 2220 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Trout River | NINEMILE CREEK | 2220 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Lower St. Johns | Trout River | Trout River (Upper Reach) | 2223 | Dissolved Oxygen | 4d | | | | | | TROUT RIVER (UPPER | | | | | | Group 2 | Lower St. Johns | Trout River | REACH) | 2223 | Fecal Coliform | 5 | Low | | Group 2 | Lower St. Johns | Trout River | RIBAULT RIVER | 2224 | DISSOLVED OXYGEN | 5 | MEDIUM | | Group 2 | Lower St. Johns | Trout River | RIBAULT RIVER | 2224 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Trout River | RIBAULT RIVER | 2224 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Lower St. Johns | Trout River | MONCRIEF CREEK | 2228 | COPPER | 5 | HIGH | | Group 2 | Lower St. Johns | Trout River | MONCRIEF CREEK | 2228 | FECAL COLIFORMS | 5 | HIGH | | Group 2 | Lower St. Johns | Trout River | MONCRIEF CREEK | 2228 | IRON | 5 | HIGH | | Group 2 | Lower St. Johns | Trout River | MONCRIEF CREEK | 2228 | LEAD | 5 | MEDIUM | | | | | | | Mercury (based on fish | | | | Group 2 | Lower St. Johns | Trout River | MONCRIEF CREEK | 2228 | consumption advisory) | 5 | High | | Group 2 | Lower St. Johns | Trout River | MONCRIEF CREEK | 2228 | NUTRIENTS (CHLA) | 5 | HIĞH | | Group 2 | Lower St. Johns | Trout River | Sixmile Creek Reach | 2232 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Trout River | SIXMILE CREEK REACH | 2232 | FECAL COLIFORMS | 5 | MEDIUM | | Group 2 | Lower St. Johns | Trout River | Little Sixmile Creek | 2238 | Dissolved Oxygen | 4d | | | Group 2 | Lower St. Johns | Trout River | LITTLE SIXMILE CREEK | 2238 | FECAL COLIFORMS | 5 | MEDIUM | | | | Alexander Springs | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Creek | Boyd Lake | 2917 | consumption advisory) | 5 | High | | | | Alexander Springs | | | | | - | | Group 2 | Middle St. Johns | Creek | Alexander Springs Drain | 2918A | Biology | 4d | | | | | Deep Creek Unit | St. Johns River Above Lake | | | | | | Group 2 | Middle St. Johns | MSJR | Jesup | 2893F | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | St Johns River Above Lake | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | MSJR | Jesup | 2893F | consumption advisory) | 5 | High | | | | Deep Creek Unit | | | Mercury (Based on fish | | - | | Group 2 | Middle St. Johns | MSJR | Mullet Lake | 2893H | consumption advisory) | 5 | High | | | | Deep Creek Unit | | | Mercury (Based on fish | | - | | Group 2 | Middle St. Johns | MSJR | Mud Lake | 2893J | consumption advisory) | 5 | High | | | | Deep Creek Unit | Deep Creek / Lake Ashby | | | | J | | Group 2 | Middle St. Johns | MSJR | Canal | 2925 | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | Deep Creek / Lake Ashby | | Nutrients (Historic | | | | Group 2 | Middle St. Johns | MSJR | Canal | 2925 | Chlorophyll-a) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|-----------------|------------------------------|--------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Deep Creek Unit | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | MSJR | Lake Ashby | 2925A | consumption advisory) | 5 | High | | | | Deep Creek Unit | | | | | | | Group 2 | Middle St. Johns | MSJR | Lake Ashby | 2925A | Nutrients (TSI Trend) | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Middle St. Johns | MSJR | Lake Winnemissett | 2931 | Nutrients (Historic TSI) | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Middle St. Johns | MSJR | Cow Creek | 2952 | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | St Johns River Above Lake | | | | | | Group 2 | Middle St. Johns | MSJR | Harney (Underhill Slough) | 2964 | Dissolved Oxygen | 5 | Medium | | | | Deep Creek Unit | St Johns River Above Lake | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | MSJR | Harney (Underhill Slough) | 2964 | consumption advisory) | 5 | High | | | | Deep Creek Unit | | | | | | | Group 2 | Middle St. Johns | MSJR | Lake Harney | 2964A | Dissolved Oxygen | 5 | Low | | | | Deep Creek Unit | | | | | | | Group 2 | Middle St. Johns | MSJR | Lake Harney | 2964A | Mercury (in fish tissue) | 5 | Medium | | | | Deep Creek Unit | | | | | | | Group 2 | Middle St. Johns | MSJR | Lake Harney | 2964A | Nutrients (TSI) | 5 | Low | | _ | | Deep Creek Unit | | | | | | | Group 2 | Middle St. Johns | MSJR | Lake Harney Outlet | 2964A1 | Dissolved Oxygen | 4d | | | _ | | Deep Creek Unit | | | Mercury (Based on fish | _ | | | Group 2 | Middle St. Johns | MSJR | Lake Harney Outlet | 2964A1 | consumption advisory) | 5 | High | | | | Econlockhatchee | | | | _ | | | Group 2 | Middle St. Johns | River | Econlockhatchee River | 2991 | Fecal Coliform Bacteria | 5 | Medium | | | | Econlockhatchee | E | | Mercury (Based on fish | _ | | | Group 2 | Middle St. Johns | River | Econlockhatchee River | 2991 | consumption advisory) | 5 | High | | 0 0 | N4: 1 11 Oc 1 1 | Econlockhatchee | E 1 11 (1 B) | 00044 | Mercury (Based on fish | _ | 1111 | | Group 2 | Middle St. Johns | River | Econlockhatchee River | 2991A | consumption advisory) | 5 | High | | 0 0 | N4: 1 11 Oc 1 1 | Econlockhatchee | B | 00045 | N. C. C. CTON | _ | N.A. 1' | | Group 2 | Middle St. Johns | River | Buck Lake | 2991B | Nutrients (TSI) | 5 | Medium | | 0 0 | N4: 1 11 Oc 1 1 | Econlockhatchee | | 00045 | D: 1 10 | 4.1 | | | Group 2 | Middle St. Johns | River | Horseshoe Lake | 2991D | Dissolved Oxygen | 4d | | | C | Middle Ot Jeleve | Econlockhatchee | Little Feedler Hearth as D' | 2004 | Facal California Bastani | _ | 1 | | Group 2 | Middle St. Johns | River | Little Econlockhatchee River | 3001 | Fecal Coliform Bacteria | 5 | Low | | 0 | Mistalla Of Jala | Econlockhatchee | Laba Imaa Oodlad | 00474 | Discorbined Communication | 4-1 | | | Group 2 | Middle St. Johns | River | Lake Irma Outlet | 3017A | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|------------------|-----------------------------|----------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Unnamed Branch | 3021 | Dissolved Oxygen | 4d | | | | l | Econlockhatchee | | | | _ | | | Group 2 | Middle St. Johns | River | Unnamed Branch | 3021 | Fecal Coliform | 5 | Low | | | l | Econlockhatchee | | | | _ | | | Group 2 | Middle St. Johns | River | Lake Baldwin Outfall | 3023A | Fecal Coliform Bacteria | 5 | Medium | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Lake Baldwin Outfall | 3023A | Nutrients (Chla) | 5 | Medium | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Lake Susannah | 3023C | Nutrients (TSI Trend) | 5 | Medium | | _ | l | Econlockhatchee | | - | | _ | | | Group 2 | Middle St. Johns | River | Lake Gear | 3023D | Nutrients (TSI) | 5 | Medium | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Lake Barton | 3023E | Nutrients (TSI) | 5 | Medium | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Trib. To Little Econ. River | 3024A | Dissolved Oxygen | 5 | Medium | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Trib. To Little Econ. River | 3024A | Fecal Coliform Bacteria | 5 | Medium | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Long Branch | 3030 | Fecal Coliform Bacteria | 5 | High | | | | Econlockhatchee | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | River | Lake Frederica | 3036 | consumption advisory) | 5 | High | | | | Econlockhatchee | | | | | | | Group 2 | Middle St. Johns | River | Unnamed Drain | 3037 | Fecal Coliform | 5 | Low | | | | | St Johns River Above | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake George Unit | Ocklawaha River | 22130 | consumption advisory) | 5 | High | | | | | St. Johns River Above | | | | | | Group 2 | Middle St. Johns | Lake George Unit | Ocklawaha River | 22130 | Nutrients (Chla) | 5 | Medium | | | | | St Johns River Above | | | | | | Group 2 | Middle St. Johns | Lake George Unit | Ocklawaha River | 22130 | Un-ionized Ammonia | 5 | Medium | | Group 2 | Middle St. Johns | Lake George Unit | Lake Margaret | 2892 | Mercury (in fish tissue) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake George Unit | Lake George | 2893A | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Lake George Unit | Lake George | 2893A | Nutrients (TSI) | 5 | Medium | | | | | St Johns River Below Lake | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake George Unit | George | 2893A1 | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|------------------|----------------------------|--------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY |
DEVELOPMENT | | | | | St. Johns River Below Lake | | | | | | Group 2 | Middle St. Johns | Lake George Unit | George | 2893A1 | Nutrients (Chla) | 5 | Medium | | | | | St. Johns River Above Lake | | | | | | Group 2 | Middle St. Johns | Lake George Unit | George | 2893A2 | Dissolved Oxygen | 5 | Medium | | | | | St Johns River Above Lake | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake George Unit | George | 2893A2 | consumption advisory) | 5 | High | | | | | St. Johns River Above Lake | | | | | | Group 2 | Middle St. Johns | Lake George Unit | George | 2893A2 | Nutrients (Chla) | 5 | Medium | | Group 2 | Middle St. Johns | Lake George Unit | Lake George Leftover | 2893A3 | Dissolved Oxygen | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake George Unit | Lake George Leftover | 2893A3 | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Lake George Unit | Grasshopper Lake | 2916B | Mercury (in fish tissue) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Jesup Drain | 2981E | Dissolved Oxygen | 4d | | | Group 2 | Middle St. Johns | Lake Jesup | Phelps Creek | 2982 | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Six Mile Creek (Lake Nan) | 2984 | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Chub Creek | 2985 | Dissolved Oxygen | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Chub Creek | 2985 | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Chub Creek | 2985 | Nutrients (Chla) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Soldier Creek Reach | 2986 | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Lake Myrtle | 2986B | Dissolved Oxygen | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Alma | 2986D | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Searcy | 2986E | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Salt Creek | 2990 | Dissolved Oxygen | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Salt Creek | 2990 | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Salt Creek | 2990 | Nutrients (Chla) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Sweetwater Creek | 2992 | Dissolved Oxygen | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Gee Creek | 2994A | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Fairy Lake | 2994C | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Island Lake | 2994D | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Red Bug Lake | 2994E | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Little Lake Howell | 2994X | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Fruitwood Lake | 2994Y | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Tony | 2994Y1 | Nutrients (TSI) | 5 | Medium | | | | | Howell Creek Below Lake | | , , | | | | Group 2 | Middle St. Johns | Lake Jesup | Howell | 2997 | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Leftover Lake Ivanhoe | 29971 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Sybella | 29975 | Nutrients (TSI) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|------------------|-----------------------------|--------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 2 | Middle St. Johns | Lake Jesup | Lake in the Woods | 29977 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Howell Creek | 2997A | Dissolved Oxygen | 4d | | | Group 2 | Middle St. Johns | Lake Jesup | Howell Creek | 2997A | Fecal Coliform Bacteria | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Howell Lake | 2997B | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Ann | 2997B1 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Minnehaha | 2997D | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Sue | 29971 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Rowena | 2997J | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Estelle | 2997K | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Winyah | 2997L | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Formosa | 2997M | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Park Lake | 29970 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Concord | 2997P | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Dot | 2997Q | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Jesup | Lake Dot | 2997Q | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Adair | 2997R | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Spring | 2997S | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Park | 2997U | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Killarney | 2997X | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Hayes | 2999A | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Bear Gulley Lake | 3009 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Burkett | 3009C | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Jesup | Lake Georgia | 3009E | Nutrients (TSI) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Kerr Unit | Lake Delancey | 2894 | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Kerr Unit | Lake Kerr | 2899B | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Lake Kerr Unit | Lake Kerr | 2899B | Nutrients (TSI Trend) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Kerr Unit | Wildcat Lake | 2905C | Mercury (in fish tissue) | 5 | Medium | | | | | St Johns River Above Wekiva | | | | | | Group 2 | Middle St. Johns | Lake Monroe Unit | River | 2893C | Dissolved Oxygen | 5 | Medium | | | | | St Johns River Above Wekiva | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Monroe Unit | River | 2893C | consumption advisory) | 5 | High | | | | | St. Johns River Above | | | | | | Group 2 | Middle St. Johns | Lake Monroe Unit | Wekiva River | 2893C | Nutrients (Chla) | 5 | Low | | Group 2 | Middle St. Johns | Lake Monroe Unit | Lake Monroe | 2893D | Dissolved Oxygen | 5 | Low | | 7 | | |---------------|--| | 4 | | | ш | | | 1 | | | _ | | | J | | | _ | | | O | | | 0 | | | \simeq | | | | | | | | | П | | | | | | | | | _ | | | т | | | 6 | | | | | | ~ | | | $\overline{}$ | | | • | | | | | | P | | | Δ | | | ш | | | | | | 70 | | | S | | | $\overline{}$ | | | | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|--------------------|------------------------------|--------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Monroe Unit | Lake Monroe | 2893D | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Lake Monroe Unit | Lake Monroe | 2893D | Nutrients (TSI) | 5 | Low | | | | | St. Johns River Above Lake | | | | | | Group 2 | Middle St. Johns | Lake Monroe Unit | Monroe | 2893E | Dissolved Oxygen | 5 | Medium | | | | | St Johns River Above Lake | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Monroe Unit | Monroe | 2893E | consumption advisory) | 5 | High | | | | | St. Johns River Above Lake | | | | - | | Group 2 | Middle St. Johns | Lake Monroe Unit | Monroe | 2893E | Nutrients (Chla) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Monroe Unit | Lake Marie | 2951 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Monroe Unit | Lake Marie Outlet | 2951A | Dissolved Oxygen | 4d | | | Group 2 | Middle St. Johns | Lake Monroe Unit | Broken Arrow Lake | 2953A | Nutrients (Historic TSI) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Monroe Unit | Konomac Lake Reservoir | 2954 | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Lake Monroe Unit | Smith Canal | 2962 | Dissolved Oxygen | 5 | Low | | Group 2 | Middle St. Johns | Lake Monroe Unit | Smith Canal | 2962 | Fecal Coliform Bacteria | 5 | Low | | Group 2 | Middle St. Johns | Lake Monroe Unit | DeForest Lake Outlet | 2973 | Dissolved Oxygen | 5 | Medium | | Group 2 | Middle St. Johns | Lake Monroe Unit | Deforest Lake Outlet | 2973 | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Lake Monroe Unit | Deforest Lake Outlet | 2973 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Middle St. Johns | Lake Monroe Unit | Deforest Lake Outlet | 2973 | Turbidity | 5 | Medium | | | | | | | | | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Blue Spring (Volusia County) | 28933 | Nutrients (Algal mats) | 5 | Low | | | | | Blue Spring Run (Volusia | | | | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | | 28933A | Nutrients (Algal mats) | 5 | Low | | | | | St. Johns River Above Lake | | | | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | | 2893B | Biology | 4d | | | | | | St Johns River Above Lake | | | | | | Group
2 | Middle St. Johns | Lake Woodruff Unit | | 2893B | Dissolved Oxygen | 5 | Medium | | | | | St Johns River Above Lake | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Woodruff | 2893B | consumption advisory) | 5 | High | | | | | | | | | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | | 2893U | Nutrients (TSI) | 5 | Medium | | | | | St Johns River Below Lake | | | | | | | | | Dexter (St Johns River Above | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Lake George) | 2893Z | consumption advisory) | 5 | High | | | | | | | | | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Deep Creek | 2908 | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|--------------------|---------------------|----------------------|--------|-------------------------------|------------|---------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | 0 | Mistalla Ot Jahana | Laka Maaduuff Lluit | Laka Fara aria | 00404 | Nestricus (a. /Uliatania TOI) | _ | NA a alla sua | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Lake Emporia | 2912A | Nutrients (Historic TSI) | 5 | Medium | | | | | | 2004 | Mercury (Based on fish | _ | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Lake Woodruff | 2921 | consumption advisory) | 5 | High | | | | | <u> </u> | | Mercury (Based on fish | _ | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Lake Dexter | 2921C | consumption advisory) | 5 | High | | _ | L <u>.</u> | | l | | Mercury (Based on fish | _ | | | Group 2 | Middle St. Johns | Lake Woodruff Unit | Lake Woodruff Outlet | 2921D | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Lake Norris | 2929B | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Lake Dorr | 2929C | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Wekiva River | Tracy Canal | 2934 | Dissolved Oxygen | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Tracy Canal | 2934 | Turbidity | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Wekiva River | 2956 | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Wekiva River | 2956A | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Wekiva River | Linden Lake | 2956A1 | Dissolved Oxygen | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Lower Wekiva River | 2956B | consumption advisory) | 5 | High | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Wekiwa Spring | 2956C | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Wekiva River | Sand Lake | 2956E | Nutrients (TSI) | 5 | Medium | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Lake Sylvan | 2961 | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Wekiva River | Little Wekiva River | 2987 | Dissolved Oxygen | 4d | | | Group 2 | Middle St. Johns | Wekiva River | Cranes Roost Outlet | 2998 | Nutrients (Chlorophyll-a) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Pearl | 3000 | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Harriet | 3000A | Dissolved Oxygen | 4d | | | Group 2 | Middle St. Johns | Wekiva River | Lake Harriet | 3000A | Fecal Coliform | 5 | Low | | Group 2 | Middle St. Johns | Wekiva River | Starke Lake | 3002D | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Primavista | 3002E | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Lotta | 3002G | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Hiawassee | 3002J | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Prairie Lake | 3002N | Nutrients (TSI) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|---------------|------------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | | | Mercury (Based on fish | | | | Group 2 | Middle St. Johns | Wekiva River | Bear Lake | 3004A | consumption advisory) | 5 | High | | Group 2 | Middle St. Johns | Wekiva River | Bear Lake | 3004A | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Fairview | 3004B | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Daniel | 3004E | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Sarah | 3004F | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Gandy | 3004J | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Wekiva (Orlando) | 3004K | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Fairview Lake | 3004N | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Asher Lake | 3004O | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Cub Lake | 3004P | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Weston | 3011A | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Shadow | 3011B | Nutrients (TSI) | 5 | Medium | | Group 2 | Middle St. Johns | Wekiva River | Lake Lucien | 3011C | Mercury (in fish tissue) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | C-24 | C-24 | 3197 | Fecal Coliform | 5 | Medium | | | St. Lucie - | | C-25 Canal West (St. Johns | | | | | | Group 2 | Loxahatchee | C-25 | Marsh) | 3160 | Dissolved Oxygen | 5 | Medium | | | | | | | | | | | | St. Lucie - | | Fort Pierce Farm Canal | | | | | | Group 2 | Loxahatchee | C-25 | (Belcher Canal/Taylor Creek) | 3163 | Biology | 4d | | | | | | FT.PIERCE FARM CANAL | | | | | | | St. Lucie - | | (BELCHER CAN/TAYLOR | | | | | | Group 2 | Loxahatchee | C-25 | CK) | 3163 | Dissolved Oxygen | 5 | High | | | | | | | | | | | | St. Lucie - | | Fort Pierce Farm Canal | | | | | | Group 2 | Loxahatchee | C-25 | (Belcher Canal/Taylor Creek) | 3163 | Nutrients (Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | C-25 | C-25 East Segment | 3163B | Biology | 4d | | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | C-25 | C-25 EAST SEGMENT | 3163B | Dissolved Oxygen | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | C-25 | C-25 EAST SEGMENT | 3163B | Nutrients (CHLA) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | Moore'S Creek | 3166 | Dissolved Oxygen | 4d | | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Coastal | Moore's Creek | 3166 | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|---------------|----------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | _ | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | Moore's Creek | 3166 | Nutrients (Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | NORTH COASTAL | 3190 | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | North Coastal | 3190 | Dissolved Oxygen | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | NORTH COASTAL | 3190 | Nutrients (CHLA) | 5 | Medium | | | St. Lucie - | | | | Bacteria (Beach | | | | Group 2 | Loxahatchee | Coastal | Roosevelt Bridge | 3193A | Advisories) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | ROOSEVELT BRIDGE | 3193A | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | MANATEE POCKET | 3208 | Copper | 5 | Medium | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Coastal | Manatee Pocket | 3208 | consumption advisory) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | MANATEE POCKET | 3208 | Nutrients (CHLA) | 5 | Low | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | MARTIN CO. ICCW | 3208A | Copper | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | Icww (Martin County) | 3208A | Dissolved Oxygen | 4d | | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Coastal | ICWW (Martin County) | 3208A | consumption advisory) | 5 | High | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Coastal | Jupiter Inlet | 3226 | consumption advisory) | 5 | High | | | St. Lucie - | | | | Nutrients (Historic | | | | Group 2 | Loxahatchee | Coastal | Jupiter Inlet | 3226 | Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Coastal | Icww (Martin County) | 3226B | consumption advisory) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | SOUTH INDIAN RIVER | 5003A | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | SOUTH INDIAN RIVER | 5003A | Copper | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | South Indian River | 5003A | Fecal Coliform | 5 | Low | | | | | | | | FINAL
FDEP | PRIORITY FOR | |-------------|-------------|---------------|----------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | South Indian River | 5003A | Fecal Coliform (3) | 5 | Low | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | DUBOIS PARK | 8101B | Bacteria (in Shellfish) | 5 | Medium | | 1 | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | DUBOIS PARK | 8101B | Mercury (fish tissue) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | CORAL COVE PARK | 8101C | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | CORAL COVE PARK | 8101C | Mercury (fish tissue) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | COASTAL OCEAN 2 | 8102 | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | COASTAL OCEAN 3 | 8103 | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Coastal | COASTAL OCEAN 4 | 8104 | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | Atlantic Ocean (St. Lucie | | | | | | Group 2 | Loxahatchee | Coastal | County; Fort Pierce Inlet) | 8104 | Fecal Coliform (2) | 5 | Low | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | JONATHAN DICKINSON | 3224 | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | Jonathan Dickinson | 3224 | Dissolved Oxygen | 4d | | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | JONATHAN DICKINSON | 3224 | Fecal Coliform | 5 | Medium | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Loxahatchee | Jonathan Dickinson | 3224 | consumption advisory) | 5 | High | | | St. Lucie - | | Loxahatchee River (North | | | | | | Group 2 | Loxahatchee | Loxahatchee | Fork) | 3224A | Biology | 4d | | | | St. Lucie - | | NORTH FORK | | | | | | Group 2 | Loxahatchee | Loxahatchee | LOXAHATCHEE | 3224A | Dissolved Oxygen | 5 | Medium | | | St. Lucie - | | Loxahatchee River (North | | | | | | Group 2 | Loxahatchee | Loxahatchee | Fork) | 3224A | Fecal Coliform | 5 | Low | | | St. Lucie - | | | | | | | | | Loxahatchee | Loxahatchee | Kitchings Creek | 3224B | Nutrients (Chlorophyll-a) | 5 | High | | | St. Lucie - | | | | | | - | | Group 2 | Loxahatchee | Loxahatchee | Cypress Creek | 3224C | Dissolved Oxygen | 4d | | | Z | | |---------------|--| | ш | | | 7 | | | _ | | |) | | | U | | | Ŏ | | | ۵ | | | | | | ш | | | > | | | | | | T | | | 5 | | | \simeq | | | Ľ | | | ۹ | | | 4 | | | Ž | | | 4 | | | ш | | | S | | | $\overline{}$ | | | | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|---------------|---------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | Cypress Creek | 3224C | Nutrients (Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | NW FORK LOXAHATCHEE | 3226A | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | Loxahatchee River | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Loxahatchee | (Northwest Fork) | 3226A | consumption advisory) | 5 | High | | | St. Lucie - | | Loxahatchee River | | Nutrients (Historic | | | | Group 2 | Loxahatchee | Loxahatchee | (Northwest Fork) | 3226A | Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | SW FORK LOXAHATCHEE | 3226C | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | SW FORK LOXAHATCHEE | 3226C | Fecal Coliform | 5 | Low | | | St. Lucie - | | Loxahatchee River | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Loxahatchee | (Southwest Fork) | 3226C | consumption advisory) | 5 | High | | | St. Lucie - | | Loxahatchee River | | | | | | Group 2 | Loxahatchee | Loxahatchee | (Southwest Fork) | 3226C | Nutrients (Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | LOXAHATCHEE RIVER | 3226D | Bacteria (in Shellfish) | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | Loxahatchee River | 3226D | Dissolved Oxygen | 4d | | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Loxahatchee | Loxahatchee River | 3226D | consumption advisory) | 5 | High | | | St. Lucie - | | | | Nutrients (Historic | | | | Group 2 | Loxahatchee | Loxahatchee | Loxahatchee River | 3226D | Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Loxahatchee | Pal Mar | 3228 | consumption advisory) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | Jupiter Farms | 3230 | Dissolved Oxygen | 4d | | | | St. Lucie - | | | | Nutrients (Historic | | | | Group 2 | Loxahatchee | Loxahatchee | Jupiter Farms | 3230 | Chlorophyll-a) | 5 | Medium | | | St. Lucie - | | Loxahatchee River | | | | | | Group 2 | Loxahatchee | Loxahatchee | (Northwest Fork) | 3230A | Dissolved Oxygen | 4d | | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | Loxahatchee | C-18 | 3234 | Biology | 4d | | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | Loxahatchee | C-18 | 3234 | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|---------------------|------------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | St. Lucie - | | | | Nutrients (Historic | | | | Group 2 | Loxahatchee | Loxahatchee | C-18 | 3234 | Chlorophyll-a) | 5 | High | | | St. Lucie - | | | | | | - | | Group 2 | Loxahatchee | North St. Lucie | NORTH ST.LUCIE | 3194 | Copper | 5 | Medium | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | North St. Lucie | St. Lucie River (North Fork) | 3194 | Fecal Coliform | 5 | Low | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | North St. Lucie | St. Lucie River (North Fork) | 3194 | consumption advisory) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | North St. Lucie | Ten Mile Creek | 3194A | Dissolved Oxygen | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | North St. Lucie | Ten Mile Creek | 3194A | Dissolved Oxygen | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | North St. Lucie | Ten Mile Creek | 3194A | Fecal Coliform | 5 | Low | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | North St. Lucie | Ten Mile Creek | 3194A | Nutrients (Chlorophyll-a) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | North St. Lucie | ST. LUCIE | 3194B | Copper | 5 | Medium | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | North St. Lucie | St. Lucie River (North Fork) | 3194B | consumption advisory) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | North St. Lucie | Savannas | 3194C | Copper | 5 | Medium | | | St. Lucie - | | | _ | | | | | Group 2 | Loxahatchee | North St. Lucie | Savannas | 3194C | Dissolved Oxygen | 5 | Medium | | | St. Lucie - | | | | | _ | | | Group 2 | Loxahatchee | North St. Lucie | FIVEMILE CREEK | 3194D | Dissolved Oxygen | 5 | Medium | | | St. Lucie - | 0 (1 0(1 : 10) | TID ALL OT LLIQUE | 0040 | | _ | N.A. 11 | | Group 2 | Loxahatchee | South St.Lucie -IRL | TIDAL ST.LUCIE | 3210 | Copper | 5 | Medium | | | St. Lucie - | 0 (1 0(1 : 10) | 0.1 . 5. (0.4.5.1) | 0040 | Mercury (Based on fish | _ | | | Group 2 | Loxahatchee | South St.Lucie -IRL | St. Lucie River (South Fork) | 3210 | consumption advisory) | 5 | High | | 0 | St. Lucie - | Caush Ot Lively 1D1 | Ot Lucia Bina (October 5.1) | 2040 | To only indicate | _ | Madhii | | Group 2 | Loxahatchee | South St.Lucie -IRL | St. Lucie River (South Fork) | 3210 | Turbidity | 5 | Medium | | 0 | St. Lucie - | Caush Ot Luais IDI | CT LUCIE CANAL | 22404 | 0 | _ | Ma alicum | | Group 2 | Loxahatchee | South St.Lucie -IRL | ST. LUCIE CANAL | 3210A | Copper | 5 | Medium | | Craum 2 | St. Lucie - | Courth Ct Lugic IDI | St. Lucia Canal | 22404 | Mercury (Based on fish | _ | Lliab | | Group 2 | Loxahatchee | South St.Lucie -IRL | St. Lucie Canal | 3210A | consumption advisory) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|---------------------|------------------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | South St.Lucie -IRL | St. Lucie River (South Fork) | 3210B | Biology | 4d | | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | South St.Lucie -IRL | St. Lucie River (South Fork) | 3210B | Dissolved Oxygen | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | South St.Lucie -IRL | SOUTH FORK ST. LUCIE | 3210B | Dissolved Oxygen | 5 | Low | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | South St.Lucie -IRL | St. Lucie River (South Fork) | 3210B | Nutrients (Chlorophyll-a) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | South St.Lucie -IRL | BESSEY CREEK | 3211 | Copper | 5 |
Medium | | | St. Lucie - | | | | Mercury (Based on fish | | | | Group 2 | Loxahatchee | South St.Lucie -IRL | Bessey Creek | 3211 | consumption advisory) | 5 | High | | | St. Lucie - | | | | | | | | Group 2 | Loxahatchee | South St.Lucie -IRL | Danforth Creek | 3215 | Dissolved Oxygen | 4d | | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | ENGLISH CREEK | 1552 | Coliforms (Fecal Coliform) | 5 | Medium | | | Tampa Bay | | TURKEY CK ABOVE LITTLE | | | | | | Group 2 | Tributaries | Alafia River | ALAFIA | 1578B | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | | TURKEY CK ABOVE LITTLE | | Nutrients (Historic | | | | Group 2 | Tributaries | Alafia River | ALAFIA | 1578B | Chlorophyll) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | POLEY CREEK | 1583 | Fecal Coliform | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | MUSTANG RANCH CREEK | 1592C | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | _ | | | | | Group 2 | Tributaries | Alafia River | MUSTANG RANCH CREEK | 1592C | Fecal Coliform | 5 | High | | | Tampa Bay | | | _ | | | | | Group 2 | Tributaries | Alafia River | MUSTANG RANCH CREEK | 1592C | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | MINED AREA | 1610 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | | ALAFIA RIVER ABOVE | | | _ | | | Group 2 | Tributaries | Alafia River | HILLS. BAY | 1621A | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | ALAFIA RIVER ABOVE | | | _ | _ | | Group 2 | Tributaries | Alafia River | HILLSBOROUGH BAY | 1621A | Fecal Coliform | 5 | Low | | | Tampa Bay | | ALAFIA RIVER ABOVE | | Nutrients (Chlorophyll & | _ | | | Group 2 | Tributaries | Alafia River | HILLS. BAY | 1621A | Historic Chlorophyll) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|--------------------|------------------------|-------|-------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | | NORTH PRONG ALAFIA | | | | | | Group 2 | Tributaries | Alafia River | RIVER | 1621E | Dissolved Oxygen | 5 | Low | | | Tampa Bay | | ALAFIA RIVER (NORTH | | | | | | Group 2 | Tributaries | Alafia River | PRONG) | 1621E | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | ALAFIA RIVER (NORTH | | | | | | Group 2 | Tributaries | Alafia River | PRONG) | 1621E | Un-ionized Ammonia | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | LITHIA SPRINGS | 1621F | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | ALAFIA RIVER ABOVE | | | | | | Group 2 | Tributaries | Alafia River | HILLS.BAY | 1621G | Dissolved Oxygen | 5 | Low | | | Tampa Bay | | ALAFIA RIVER ABOVE | | Mercury (based on fish | | | | Group 2 | Tributaries | Alafia River | HILLSBOROUGH BAY | 1621G | consumption advisory) | 5 | Low | | | Tampa Bay | | ALAFIA RIVER ABOVE | | | | | | Group 2 | Tributaries | Alafia River | HILLS.BAY | 1621G | Nutrients (Chlorophyll) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | BUCKHORN SPRING | 1635 | Fecal Coliform | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | BIRD BRANCH | 1645 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | SOUTH PRONG ALAFIA | | | | | | Group 2 | Tributaries | Alafia River | RIVER | 1653 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | HOOKERS PRAIRIE | 1673 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | HOOKERS PRAIRIE | 1673 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | Owens Branch | 1675 | Dissolved Oxygen | 4e | | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Alafia River | LAKE BRANCH | 1697 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | CYPRESS CREEK | 1402 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | CYPRESS CREEK | 1402 | Fecal Coliform | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | CYPRESS CREEK | 1402 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | TWIN LAKE - OPEN WATER | 1440D | Nutrients (TSI) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|--------------------|-----------------------|------------|-------------------------|------------|--------------| | BASIN GROUP | | | NAVATED DO DO VALANAE | WDID | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | | 0)/00500 00551/10051/ | | D: 1 10 | _ | | | Group 2 | Tributaries | Hillsborough River | CYPRESS CREEK NORTH | 1440E | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | l | 2./22-22-22-4.12-21-1 | | | _ | | | Group 2 | Tributaries | Hillsborough River | CYPRESS CREEK NORTH | 1440E | Nutrients (Chlorophyll) | 5 | Medium | | _ | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | NEW RIVER | 1442 | Dissolved Oxygen | 5 | High | | | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | NEW RIVER | 1442 | Nutrients (Chlorophyll) | 5 | High | | _ | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443A | Dissolved Oxygen | 5 | Low | | _ | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443A | Mercury-Fish | 5 | Low | | _ | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443A | Nutrients (Chlorophyll) | 5 | High | | _ | Tampa Bay | l | | <u>_</u> | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443B | Dissolved Oxygen | 5 | High | | | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443B | Mercury-Fish | 5 | Low | | | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443C | Mercury-Fish | 5 | Low | | _ | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443D | Mercury-Fish | 5 | Low | | | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443E | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443E | Mercury-Fish | 5 | Low | | | Tampa Bay | l | | | | _ | | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443E | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | l | HILLSBOROUGH | _ . | | _ | | | Group 2 | Tributaries | Hillsborough River | RESERVOIR | 1443E1 | Dissolved Oxygen | 5 | Medium | | _ | Tampa Bay | | HILLSBOROUGH | <u>-</u> . | | _ | | | Group 2 | Tributaries | Hillsborough River | RESERVOIR | 1443E1 | Mercury-Fish | 5 | Low | | _ | Tampa Bay | | HILLSBOROUGH | <u>-</u> . | | _ | | | Group 2 | Tributaries | Hillsborough River | RESERVOIR | 1443E1 | Nutrients (TSI) | 5 | Medium | | _ | Tampa Bay | | <u></u> | 1 | | _ | _ | | Group 2 | Tributaries | Hillsborough River | HILLSBOROUGH RIVER | 1443E2 | Mercury-Fish | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|--------------------|--------------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | | Lower Hillsborough River | | | | | | Group 2 | Tributaries | Hillsborough River | Fresh | 1443F | Dissolved Oxygen | 4d | | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | KEENE LAKE | 1451B | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | KING LAKE - OPEN WATER | 1451G | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE HANNA | 1451T | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | SAXON LAKE | 1451W | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | TROUT CREEK | 1455 | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | TROUT CREEK | 1455 | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | TROUT CREEK | 1455 | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | CRYSTAL SPRINGS | 1462A | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | BIG DITCH | 1469 | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | BIG DITCH | 1469 | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | CHANNELIZED STREAM | 1483 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | CHANNELIZED STREAM | 1483 | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | TWO HOLE BRANCH | 1489 | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | ITCHEPACKASASSA | | | | | | Group 2 | Tributaries | Hillsborough River | CREEK | 1495A | Fecal Coliform | 5 | Low | | | Tampa Bay | | ITCHEPACKESASSA | | | | | | Group 2 | Tributaries | Hillsborough River | CREEK | 1495B |
Coliforms (Fecal Coliform) | 5 | Medium | | | Tampa Bay | | ITCHEPACKASASSA | | | | | | Group 2 | Tributaries | Hillsborough River | CREEK | 1495B | Dissolved Oxygen | 5 | High | | | Tampa Bay | | ITCHEPACKASASSA | | | | | | Group 2 | Tributaries | Hillsborough River | CREEK | 1495B | Nutrients (Chlorophyll) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|--------------------|---------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | DI ANININIO LINUT | WATERROOM ALAME | WEID | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | | E A O.T. O A A A A | 1.540 | D: 1 10 | _ | | | Group 2 | Tributaries | Hillsborough River | EAST CANAL | 1518 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | _ | | | Group 2 | Tributaries | Hillsborough River | EAST CANAL | 1518 | Nutrients (Chlorophyll) | 5 | Medium | | _ | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | Flint Creek | 1522A | Biology | 4d | | | _ | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | FLINT CREEK | 1522A | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | FLINT CREEK | 1522A | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | FLINT CREEK | 1522A | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE THONOTOSASSA | 1522B | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE THONOTOSASSA | 1522B | Nutrients (Historic TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE THONOTOSASSA | 1522B | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE THONOTOSASSA | 1522B | Unionized Ammonia | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | BAKER CREEK | 1522C | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | Nutrients (Chlorophyll & | | | | Group 2 | Tributaries | Hillsborough River | BAKER CREEK | 1522C | Historic Chlorophyll) | 5 | High | | | Tampa Bay | | CEDAR LAKE (EAST) - | | | | | | Group 2 | Tributaries | Hillsborough River | OPEN W | 1523C | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | LAKE ECKLES - OPEN | | | | | | Group 2 | Tributaries | Hillsborough River | WATER | 1523D | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | COW HOUSE CREEK | 1534 | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE WIRE | 1537 | Lead | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE WIRE | 1537 | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | MILL CREEK | 1542A | Coliforms (Fecal Coliform) | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|--------------------|------------------------|----------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | MILL CREEK | 1542A | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | MILL CREEK | 1542A | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE HUNTER OUTLET | 1543A | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | SEFFNER CANAL | 1547 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | | 1547A | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | LAKE WEEKS - OPEN | | | | | | Group 2 | Tributaries | Hillsborough River | WATER | 1547C | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | LAKE SILVER | 1553A | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | Sulphur Springs | 1555Z | Dissolved Oxygen | 4d | | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | SPARKMAN BRANCH | 1561 | Dissolved Oxygen | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Hillsborough River | SPARTMAN BRANCH | 1561 | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | Cypress Creek | 1739 | Dissolved Oxygen | 4d | | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | Little Manatee River | 1742A | Biology | 4d | | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | LITTLE MANATEE RIVER | 1742A | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | Little Manatee | | | Mercury (based on fish | | | | Group 2 | Tributaries | River | LITTLE MANATEE RIVER | 1742A | consumption advisory) | 5 | Low | | _ | Tampa Bay | Little Manatee | N. FORK LITTLE MANATEE |
 | | _ | | | Group 2 | Tributaries | River | RIVER | 1742B | Coliforms (Fecal Coliform) | 5 | Medium | | _ | Tampa Bay | Little Manatee | LITTLE MANATEE RIVER |
 | Mercury (based on fish | _ | | | Group 2 | Tributaries | River | (NORTH FORK) | 1742B | consumption advisory) | 5 | Low | | | Tampa Bay | Little Manatee | LITTLE MANATEE RIVER | <u>.</u> | | _ | | | Group 2 | Tributaries | River | TIDAL | 1742C | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | Little Manatee | LITTLE MANATEE RIVER | | Mercury (based on fish | | | | Group 2 | Tributaries | River | TIDAL | 1742C | consumption advisory) | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|----------------|---------------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | Little Manatee | LITTLE MANATEE RIVER | | | | | | Group 2 | Tributaries | River | TIDAL | 1742C | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | Ruskin Inlet Marsh Branch | 1747 | Dissolved Oxygen | 4d | | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | MILL BAYOU | 1760 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | ALDERMANN CREEK | 1768 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | ALDERMANN CREEK | 1768 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | Little Manatee | | | Mercury (based on fish | | | | Group 2 | Tributaries | River | HAYNES BAYOU | 1779 | consumption advisory) | 5 | Low | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | HAYNES BAYOU | 1779 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | Little Manatee | | | Mercury (based on fish | | | | Group 2 | Tributaries | River | BOLSTER BAYOU | 1784 | consumption advisory) | 5 | Low | | | Tampa Bay | Little Manatee | SO FORK LITTLE MANATEE | | | | | | Group 2 | Tributaries | River | RIVER | 1790 | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | Little Manatee | LITTLE MANATEE RIVER | | Mercury (based on fish | | | | Group 2 | Tributaries | River | (SOUTH FORK) | 1790 | consumption advisory) | 5 | Low | | | Tampa Bay | Little Manatee | UNNAMED DRAINAGE | | | | | | Group 2 | Tributaries | River | DITCH | 1792 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | Little Manatee | UNNAMED DRAINAGE | | | | | | Group 2 | Tributaries | River | DITCH | 1792 | Fecal Coliform | 5 | Low | | | Tampa Bay | Little Manatee | UNNAMED DRAINAGE | | | | | | Group 2 | Tributaries | River | DITCH | 1792 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | Long Branch | 1800 | Dissolved Oxygen | 4d | | | | Tampa Bay | Little Manatee | | | | | | | Group 2 | Tributaries | River | LONG BRANCH | 1800 | Fecal Coliform | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | MANATEE RIVER | 1807A | Coliforms (Fecal Coliform) | 5 | Medium | | | Tampa Bay | | LAKE MANATEE | | | | | | Group 2 | Tributaries | Manatee River | RESERVOIR | 1807B | Coliforms (Fecal Coliform) | 5 | Medium | | | Tampa Bay | | LAKE MANATEE | | | | | | Group 2 | Tributaries | Manatee River | RESERVOIR | 1807B | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|---------------|---------------------|-------|---|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | | LAKE MANATEE | | | | | | Group 2 | Tributaries | Manatee River | RESERVOIR | 1807B | Nutrients (TSI) | 5 | Medium | | | Tampa Bay | | EAST FORK MANATEE | | | | | | Group 2 | Tributaries | Manatee River | RIVER | 1811 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | GAMBLE CREEK | 1819 | Coliforms (Fecal Coliform) | 5 | High | | | Tampa Bay | | | | | | - | | Group 2 | Tributaries | Manatee River | GILLY CREEK | 1840 | Fecal Coliform | 5 | High | | | Tampa Bay | | MANATEE RIVER BELOW | | Mercury (based on fish | | | | Group 2 | Tributaries | Manatee River | DAM | 1848A | consumption advisory) | 5
 Low | | · | Tampa Bay | | MANATEE RIVER BELOW | | Mercury (based on fish | | | | Group 2 | Tributaries | Manatee River | DAM | 1848B | consumption advisory) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | WARES CREEK | 1848C | Coliforms (Fecal Coliform) | 5 | High | | | Tampa Bay | | | | , | | | | Group 2 | Tributaries | Manatee River | Wares Creek | 1848C | Dissolved Oxygen | 4d | | | | Tampa Bay | | | | , , | | | | Group 2 | Tributaries | Manatee River | Wares Creek | 1848C | Dissolved Oxygen | 4d | | | | Tampa Bay | | | | , , | | | | Group 2 | Tributaries | Manatee River | MILL CREEK | 1872 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | , , | | | | Group 2 | Tributaries | Manatee River | MILL CREEK | 1872 | Fecal Coliform | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | MILL CREEK | 1872 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | | BRADEN RIVER BEOW | | \ | | | | Group 2 | Tributaries | Manatee River | WARD LAKE | 1876 | Coliforms (Fecal Coliform) | 5 | Medium | | | Tampa Bay | | BRADEN RIVER BELOW | | Mercury (based on fish | | | | Group 2 | Tributaries | Manatee River | WARD LAKE | 1876 | consumption advisory) | 5 | Low | | | Tampa Bay | | | | Mercury (based on fish | | | | Group 2 | Tributaries | Manatee River | BRADEN R NR GS CAMP | 1876A | consumption advisory) | 5 | Low | | | Tampa Bay | | BRADEN RIVER NEAR | | Mercury (based on fish | | | | Group 2 | Tributaries | Manatee River | ELLWOOD PARK | 1876B | consumption advisory) | 5 | Low | | , | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | WEBB BRANCH | 1890 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | 75 | | | | Group 2 | Tributaries | Manatee River | WILLIAMS CREEK | 1901 | Coliforms (Fecal Coliform) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-------------|-------------------|-----------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | WILLIAMS CREEK | 1901 | Dissolved Oxygen | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | WILLIAMS CREEK | 1901 | Nutrients (Chlorophyll) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | UNNAMED DRAIN | 1912 | Coliforms (Fecal Coliform) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | UNNAMED STREAM | 1913 | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | UNNAMED STREAM | 1913 | Dissolved Oxygen | 5 | Low | | | Tampa Bay | | BRADEN RIVER ABOVE | | | | | | Group 2 | Tributaries | Manatee River | WARD LAKE | 1914 | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | RATTLESNAKE SLOUGH | 1923 | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | RATTLESNAKE SLOUGH | 1923 | Dissolved Oxygen | 5 | Low | | | Tampa Bay | | | | Nutrients (Historic | | | | Group 2 | Tributaries | Manatee River | RATTLESNAKE SLOUGH | 1923 | Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | CEDAR CREEK | 1926 | Coliforms (Fecal Coliform) | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | CEDAR CREEK | 1926 | Dissolved Oxygen | 5 | Low | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | CEDAR CREEK | 1926 | Nutrients (Chlorophyll) | 5 | High | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | COOPER CREEK | 1930A | Coliforms (Fecal Coliform) | 5 | Medium | | | Tampa Bay | | | | | | | | Group 2 | Tributaries | Manatee River | COOPER CREEK | 1930A | Dissolved Oxygen | 5 | Medium | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | WEST PALM BEACH CANAL | 3238 | Dissolved Oxygen | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | WEST PALM BEACH CANAL | 3238 | Iron | 5 | Medium | | | | Everglades | | | | _ | | | Group 5 | Everglades | Agricultural Area | WEST PALM BEACH CANAL | 3238 | Nutrients (Chla) | 5 | High | | _ | | Everglades | | | | _ | | | Group 5 | Everglades | Agricultural Area | WEST PALM BEACH CANAL | 3238 | Specific Conductance | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|--------------|---------------------------------|-----------------------|-------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | WEST PALM BEACH CANAL | 3238 | Turbidity | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | M CANAL | 3238E | Dissolved Oxygen | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | M CANAL | 3238E | Specific Conductance | 5 | Medium | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | EAST BEACH | 3244 | Dissolved Oxygen | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | EAST BEACH | 3244 | Iron | 5 | Medium | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | EAST BEACH | 3244 | Nutrients (Chla) | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | EAST BEACH | 3244 | Specific Conductance | 5 | Medium | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | EAST BEACH | 3244 | Turbidity | 5 | High | | _ | | Everglades | | | | _ | | | Group 5 | Everglades | Agricultural Area | EAST BEACH | 3244 | Turbidity | 5 | High | | _ | | Everglades | | | | _ | | | Group 5 | Everglades | Agricultural Area | 715 FARMS | 3247 | Dissolved Oxygen | 5 | High | | | | Everglades | | 00.47 | 0 15 0 1 | _ | | | Group 5 | Everglades | Agricultural Area | 715 FARMS | 3247 | Specific Conductance | 5 | Medium | | | | Everglades | | 00.47 | | _ | | | Group 5 | Everglades | Agricultural Area | 715 FARMS | 3247 | Un-ionized Ammonia | 5 | High | | 0 | F | Everglades | NI NIEVA DIVED CANAL | 00.40 | Discoulous de Commune | _ | 1.15 1- | | Group 5 | Everglades | Agricultural Area | N. NEW RIVER CANAL | 3248 | Dissolved Oxygen | 5 | High | | 0 | Evenula de e | Everglades | NI NIEVA DIVED CANAL | 2040 | Nutricuta (Chla) | _ | l II aula | | Group 5 | Everglades | Agricultural Area | N. NEW RIVER CANAL | 3248 | Nutrients (Chla) | 5 | High | | Craup F | Everaledes | Everglades | NI NIEW DIVED CANAL | 2240 | Considia Conductores | _ | Madium | | Group 5 | Everglades | Agricultural Area | N. NEW RIVER CANAL | 3248 | Specific Conductance | 5 | Medium | | Craup F | Everaledes | Everglades | HILLSBORO CANAL | 3248A | Dissalved Overses | 5 | l liada | | Group 5 | Everglades | Agricultural Area | HILLODUKU CANAL | 3240A | Dissolved Oxygen | ο | High | | Group 5 | Everalades | Everglades
Agricultural Area | S-236 | 3250 | Dissolved Oxygen | 5 | High | | Group 5 | Everglades | Everglades | J-230 | 3230 | Dissolved Oxygen | J | підп | | Group 5 | Everglades | Agricultural Area | S-236 | 3250 | Specific Conductance | 5 | Medium | | Group 5 | Lvergiaues | Agricultural Area | 3-230 | 3230 | Specific Conductance | ິ | IVIEUIUIII | | DACIN CDOUD | | | | | 2000 FDFD DADAMETED | FINAL FDEP | PRIORITY FOR | |-----------------------|------------|--------------------------|----------------------------------|-------|--------------------------------|----------------|---------------------| | BASIN GROUP
NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | 2009 FDEP PARAMETER OF CONCERN | IR
CATEGORY | TMDL
DEVELOPMENT | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | S-3 | 3251 | Dissolved Oxygen | 5 | High | | | | Everglades | LOXAHATCHEE WEST | | | | | | Group 5 | Everglades | Agricultural Area | SECTOR | 3252H | Mercury (in fish tissue) | 5 | High | | | | Everglades | LOXAHATCHEE WEST | | | | | | Group 5 | Everglades | Agricultural Area | SECTOR | 3252H | Mercury (in fish tissue) | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | SOUTH BAY | 3253 | Dissolved Oxygen | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | HILLSBORO CANAL | 3254 | Dissolved Oxygen | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | HILLSBORO CANAL | 3254 | Specific Conductance | 5 | Medium | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | Holey Land | 3260B | Dissolved Oxygen | 4d | | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | HOLEY LAND | 3260B | Mercury (in fish tissue) | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | HOLEY LAND | 3260B | Mercury (in fish tissue) | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | Agricultural Area | S-7 | 3263 | Dissolved Oxygen | 5 | High | | | | Everglades | | | | _ | | | Group 5 | Everglades | Agricultural Area | S-7 | 3263 | Mercury (in fish tissue) | 5 | High | | | | Everglades | LIGI EXCLAND | 00004 | | _ | | | Group 5 | Everglades | Agricultural Area | HOLEY LAND | 3263A | Mercury (in fish tissue) | 5 | High | | | | Everglades | 1101 57/1 47/5 | 00004 | | _ | | | Group 5 | Everglades | Agricultural Area | HOLEY LAND | 3263A | Mercury (in fish tissue) | 5 | High | | Group 5 | F | Everglades | ENID OLIA DIZ OLIOLI | 0000 | Facal Oalifama | _ | 1 | | | Everglades | National Park | ENP SHARK SLOUGH
SHARK SLOUGH | 3289 | Fecal Coliform | 5 | Low | | | | C a
mail a al a a | | | | | | | Croup E | Cyaraladas | Everglades | (EVERGLADES NATIONAL | 2200 | Maraum (figh tiggue) | _ | Lliab | | Group 5 | Everglades | National Park | PARK) | 3289 | Mercury (fish tissue) | 5 | High | | Group 5 | Everaledes | Everglades National Park | OYSTER BAY | 3289A | Moroury (figh tipous) | F | Liah | | Group 5 | Everglades | Everglades | UISIER DAI | 3209A | Mercury (fish tissue) | 5 | High | | Group 5 | Everglades | National Park | HUSTON RIVER | 3289B | Mercury (fish tissue) | 5 | High | | | Lvergiaues | Everglades | I IOSTON KIVEK | 3209D | Mercury (listrassue) | j J | піgіі | | Group 5 | Everglades | National Park | LAST HUSTON BAY | 3289C | Mercury (fish tissue) | 5 | High | | Cioup o | Lvcigiades | Tational Laik | LAGITIOGIGN DAT | 02030 | INICIOUTY (HOTT HOOUE) | | riigii | | | | | | | | FINAL FDEP | PRIORITY FOR | |-----------------------|--------------|--------------------------|------------------------|--------|-----------------------------------|----------------|---------------------| | BASIN GROUP
NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | 2009 FDEP PARAMETER
OF CONCERN | IR
CATEGORY | TMDL
DEVELOPMENT | | NOWBER | DASIN NAIVIL | Everglades | WATERBOOT NAME | VVDID | OI CONCERN | CATEGORT | DEVELOFINIENT | | Group 5 | Everglades | National Park | CHEVELIER BAY | 3289D | Mercury (fish tissue) | 5 | High | | <u> </u> | Lvorgiadoo | Everglades | | 02002 | mercary (nerr neede) | | g | | Group 5 | Everglades | National Park | CHEVELIER BAY | 3289E | Mercury (fish tissue) | 5 | High | | | | Everglades | | | | | J | | Group 5 | Everglades | National Park | CHARLEY CREEK | 3289F | Mercury (fish tissue) | 5 | High | | | | Everglades | | | | | - | | Group 5 | Everglades | National Park | CANNON BAY | 3289G | Mercury (fish tissue) | 5 | High | | | | | LOSTMANS BAY | | | | | | | | Everglades | (EVERGLADES NATIONAL | | | | | | Group 5 | Everglades | National Park | PARK) | 3289H | Mercury (fish tissue) | 5 | High | | | | | BAYS NEAR FLAMINGO | | | | | | | | Everglades | (EVERGLADES NATIONAL | | | _ | | | Group 5 | Everglades | National Park | PARK) | 32891 | Mercury (fish tissue) | 5 | High | | | | | L-67 CULVERT US-41 | | | | | | 0 | F | Everglades | (EVERGLADES NATIONAL | 00001 | NA | _ | 1.15 1- | | Group 5 | Everglades | National Park | PARK)
TAYLOR SLOUGH | 3289J | Mercury (fish tissue) | 5 | High | | | | Everaledes | (EVERGLADES NATIONAL | | | | | | Group 5 | Everglades | Everglades National Park | PARK) | 3289K | Mercury (fish tissue) | 5 | High | | Group 5 | Lvergiaues | Everglades | rain) | 3203K | Mercury (listrassue) | 3 | riigii | | Group 5 | Everglades | National Park | ALLIGATOR BAY | 3289L | Mercury (fish tissue) | 5 | High | | Group o | Lvergiades | Everglades | / CEIG/TI GIT B/TI | 02001 | Wiereary (Harr Hadde) | | riigii | | Group 5 | Everglades | National Park | DADS BAY | 3289M | Mercury (fish tissue) | 5 | High | | C. C G F | | Everglades | 7,130 2,111 | 0_00 | mercury (nerr mecuc) | | | | Group 5 | Everglades | National Park | LITTLE MADERIA BAY | 3289N | Mercury (fish tissue) | 5 | High | | | | Everglades | | | | | - | | Group 5 | Everglades | National Park | JOE BAY (WEST SEGMENT) | 3289O | Mercury (fish tissue) | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | National Park | ALLIGATOR BAY | 3289P | Mercury (fish tissue) | 5 | High | | | | Everglades | | | | | | | Group 5 | Everglades | National Park | | 3289Q | Mercury (fish tissue) | 5 | High | | | | | SHARK SLOUGH A | | | | | | _ | | Everglades | (EVERGLADES NATIONAL | | | _ | | | Group 5 | Everglades | National Park | PARK) | 3289R | Mercury (fish tissue) | 5 | High | | | | Everglades | EVEDOLABES LAVES | 000011 | | _ | | | Group 5 | Everglades | National Park | EVERGLADES LAKES | 3289X | Mercury (in fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|-------------|-----------------------------|------------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | WATERDOON NAME | WIDID | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Croup E | Everglades | Everglades
National Park | JOE BAY (EAST SEGMENT) | 3303G | Mercury (fish tissue) | 5 | High | | Group 5 | Evergiades | Everglades | JOE BAT (EAST SEGMENT) | 3303G | iviercury (fish tissue) | 3 | підп | | Group 5 | Everglades | National Park | JOE BAY EAST | 3303G | Mercury (in fish tissue) | 5 | High | | Group 3 | Lvergiades | Everglades | JOE BAT EAST | 00000 | Weredry (III list tissue) | <u> </u> | riigii | | Group 5 | Everglades | National Park | DAVIS COVE | 3303H | Mercury (fish tissue) | 5 | High | | G. 6 G F | | Everglades | | | mercary (nerr medac) | | g | | Group 5 | Everglades | National Park | DAVIS COVE | 3303H | Mercury (in fish tissue) | 5 | High | | | | | GULF OF MEXICO | | | | Ŭ | | | | Everglades | (EVERGLADES NATIONAL | | | | | | Group 5 | Everglades | National Park | PARK) | 8066 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO | | | | | | _ | | Everglades | (EVERGLADES NATIONAL | | | | | | Group 5 | Everglades | National Park | PARK) | 8067 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO | | | | | | Croup F | Cyaraladaa | Everglades
National Park | (EVERGLADES NATIONAL | 0000 | Maraum (figh tiggue) | _ | l liada | | Group 5 | Everglades | inational Park | PARK) GULF OF MEXICO | 8068 | Mercury (fish tissue) | 5 | High | | | | Everglades | (EVERGLADES NATIONAL | | | | | | Group 5 | Everglades | National Park | PARK; CAPE SABLE) | 8069 | Mercury (fish tissue) | 5 | High | | C. Gup G | Lvergiadee | rational rank | GULF OF MEXICO | 0000 | mercary (nerr neede) | | g | | | | Everglades | (EVERGLADES NATIONAL | | | | | | Group 5 | Everglades | National Park | PARK; CAPE SABLE) | 8070 | Mercury (fish tissuve) | 5 | High | | | | Water | · | | | | - | | | | Conservation Area | | | | | | | Group 5 | Everglades | 1 | WCA1 CENTER SECTOR | 3252 | Fecal Coliform | 5 | Low | | | | Water | | | | | | | _ | | Conservation Area | | | | _ | | | Group 5 | Everglades | 1 | WCA 1 (CENTRALSECTOR) | 3252 | Mercury (fish tissue) | 5 | High | | | | Water | | | | | | | C 5 | Everglades | Conservation Area | WCA1 NORTH SECTOR | 3252B | Fecal Coliform | 5 | Low | | Group 5 | Everglades | Water | WCAT NORTH SECTOR | 3232D | recai Collioitti | 5 | Low | | | | Conservation Area | | | | | | | Group 5 | Everglades | 1 | WCA 1 (NORTH SECTOR) | 3252B | Mercury (fish tissue) | 5 | High | | C. 04P 0 | o. g.a.a.o. | 1. | | 32020 | increasy (non tiodae) | J | 1 11911 | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|--------------|----------------------------|-------------------------|--------|--------------------------|------------|--------------| | BASIN GROUP | 5460445 | | | I WELD | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Water
Conservation Area | | | | | | | Group 5 | Everglades | 1 | ACME (NORTH SECTOR) | 3252C | Mercury (fish tissue) | 5 | High | | Огоир о | Lvergiades | Water | NOME (NORTH GEOTOR) | 02020 | Weredry (Harr Haade) | J | riigii | | | | Conservation Area | | | | | | | Group 5 | Everglades | 1 | WCA 1 (WEST SECTOR) | 3252D | Mercury (fish tissue) | 5 | High | | | | Water | | | | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 1 | WCA1 West Sector | 3252D | Nutrients (TP) | 4e | | | | | Water | | | | | | | Group 5 | Everglades | Conservation Area | WCA 1 (SOUTH SECTOR) | 3252E | Mercury (fish tissue) | 5 | High | | Group 5 | Evergiades | Water | WCA I (SOUTH SECTOR) | 3232E | Mercury (lish lissue) | 5 | ПIGП | | | | Conservation Area | | | | | | | Group 5 | Everglades | 1 | WCA1 East Sector | 3252G | Dissolved Oxygen | 4d | | | | | Water | | | , , | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 1 | WCA 1 (EAST SECTOR) | 3252G | Mercury (fish tissue) | 5 | High | | | | Water | | | | | | | C | Cuanala da a | Conservation Area | MCA4 Fact Coates | 20500 | Nivitai anta (TD) | 4- | | | Group 5 | Everglades | Water | WCA1 East Sector | 3252G | Nutrients (TP) | 4e | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 2 | WCA2A Center Sector | 3265F | Nutrients (TP) | 4e | | | | | Water | | | (11) | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 2 | WCA2A Center Sector | 3265G | Dissolved Oxygen | 4d | | | | | Water | | | | | | | _ | | Conservation Area | | | | | | | Group 5 | Everglades | 2 | WCA2A Center Sector | 3265G | Nutrients (TP) | 4e | | | | | Water
Conservation Area | | | | | | | Group 5 | Everglades | 2 | WCA2A CENTER SECTOR | 3265H | Dissolved Oxygen | 5 | Medium | | Cloup 0 | Lvorgiddos | Water | V.S. (Z.) CERTER GEOTOR | 320011 | Dissolved Oxygen | <u> </u> | IVICUIUIII | | | | Conservation Area | | | | | | | Group 5 | Everglades | 2 | CONSERVATION AREA 2B | 3272 | Mercury (in fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|--------------|-------------------|--------------------|-------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Water | | | | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 3 | WCA3A South Sector | 3268F | Dissolved Oxygen | 4d | | | | | Water | | | | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 3 | WCA3A South Sector | 3268G | Dissolved Oxygen | 4d | | | | | Water | | | | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 3 | WCA3A South Sector | 3268H | Dissolved Oxygen | 4d | | | | | Water | | | | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 3 | WCA3A South Sector | 3268I | Dissolved Oxygen | 4d | | | | | Water | | | |
 | | | | Conservation Area | | | | | | | Group 5 | Everglades | 3 | WCA3A South Sector | 3268I | Nutrients (TP) | 4e | | | | | Water | | | | | | | | | Conservation Area | | | | | | | Group 5 | Everglades | 3 | WCA3A South Sector | 3268J | Dissolved Oxygen | 4d | | | Group 5 | Florida Keys | Lower Keys | BIG PINE KEY | 6012A | Copper | 5 | Medium | | Group 5 | Florida Keys | Lower Keys | Big Pine Key | 6012A | Dissolved Oxygen | 4e | | | Group 5 | Florida Keys | Lower Keys | BIG PINE KEY | 6012A | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | No Name Key | 6012C | Dissolved Oxygen | 4e | | | Group 5 | Florida Keys | Lower Keys | NO NAME KEY | 6012C | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | LONG BEACH | 6012D | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | BIG TORCH KEY | 6012E | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | Saddlebunch Keys | 6013A | Dissolved Oxygen | 4e | | | Group 5 | Florida Keys | Lower Keys | SADDLEBUNCH KEYS | 6013A | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | SUGARLOAF | 6013B | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | CUDJOE KEY | 6013C | Copper | 5 | Medium | | Group 5 | Florida Keys | Lower Keys | Cudjoe Key | 6013C | Dissolved Oxygen | 4e | | | Group 5 | Florida Keys | Lower Keys | CUDJOE KEY | 6013C | Mercury (fish tissue) | 5 | High | | | | | LITTLE KNOCKEMDOWN | | | | | | Group 5 | Florida Keys | Lower Keys | KEY | 6013D | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | KEY WEST | 6014A | Copper | 5 | Medium | | Group 5 | Florida Keys | Lower Keys | KEY WEST | 6014A | Fecal Coliform | 5 | Low | | Group 5 | Florida Keys | Lower Keys | KEY WEST | 6014A | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | STOCK ISLAND | 6014B | Copper | 5 | Medium | | _ | | |--------------|--| | Z | | | ш | | | ₹ | | | ≤ | | |) | | | Ū | | | Ŏ | | | × | | | 0 | | | ш | | | <u> </u> | | | 4 | | | ╤ | | | ö | | | \mathbf{c} | | | œ | | | ⋖ | | | | | | ۹ | | | Δ | | | Ш | | | ľΛ | | | <u> </u> | | | _ | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|--------------|---------------|--------------------------|-------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 5 | Florida Keys | Lower Keys | STOCK ISLAND | 6014B | Mercury (fish tissue) | 5 | High | | | | | US Naval Air Station Key | | | | | | Group 5 | Florida Keys | Lower Keys | West | 6014C | Dissolved Oxygen | 4e | | | | | | US NAVAL AIR STATION | | | | | | Group 5 | Florida Keys | Lower Keys | KEY WEST | 6014C | Mercury (fish tissue) | 5 | High | | | | | | | | | | | Group 5 | Florida Keys | Lower Keys | BAHIA HONDA STATE PARK | | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | DRY TORTUGAS | 8072 | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Lower Keys | KEY WEST GULF | 8073 | Fecal Coliform | 5 | Low | | | | | KEY WEST AND OUTLYING | | | | | | Group 5 | Florida Keys | Lower Keys | ISLANDS | 8073 | Mercury (fish tissue) | 5 | High | | | | | SIMONTON STREET BEACH | | | | | | Group 5 | Florida Keys | Lower Keys | (KW) | 8073C | Bacteria | 5 | High | | Group 5 | Florida Keys | Lower Keys | SOUTH BEACH (KW) | 8073E | Bacteria | 5 | High | | Group 5 | Florida Keys | Lower Keys | HIGGS BEACH | 8073F | Bacteria | 5 | High | | Group 5 | Florida Keys | Lower Keys | REST BEACH (KW) | 8073G | Bacteria | 5 | High | | Group 5 | Florida Keys | Lower Keys | SMATHERS BEACH | 8073H | Bacteria | 5 | High | | | | | GULF OF MEXICO | | | | | | | | | (MONROE COUNTY; KEY | | | | | | Group 5 | Florida Keys | Lower Keys | WEST-CUDJOE KEY) | 8074 | Mercury (fish tissue) | 5 | High | | | | | | | | | | | | | | GULF OF MEXICO | | | | | | _ | | | (MONROE COUNTY; BAHIA | | | | | | Group 5 | Florida Keys | Lower Keys | HONDA-CUDJOE KEY) | 8075 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | | | _ | | | (MONROE COUNTY; | | | | | | Group 5 | Florida Keys | Lower Keys | CUDJOE KEY-KEY WEST) | 8079 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC COFAN | | | | | | | | | ATLANTIC OCEAN | | | | | | _ | | , | (MONROE COUNTY; BAHIA | | | _ | | | Group 5 | Florida Keys | Lower Keys | HONDA-CUDJOE KEY) | 8080 | Mercury (fish tissue) | 5 | High | | 0 5 | FI . 1 1/ | | DALUA LIONEA GANDODUE | 00004 | B | _ | 1111 | | Group 5 | Florida Keys | Lower Keys | BAHIA HONDA SANDSPUR | 8080A | Bacteria | 5 | High | | Croup E | Florido Kova | Lower Kova | BALIA HONDA OCEANCIDE | 0000D | Pactoria | F | Lliah | | Group 5 | Florida Keys | Lower Keys | BAHIA HONDA OCEANSIDE | | Bacteria Disselved Overgon | 5 | High | | Group 5 | Florida Keys | Middle Keys | Long Key | 6010 | Dissolved Oxygen | 4d | ماره ال | | Group 5 | Florida Keys | Middle Keys | LONG KEY | 6010 | Mercury (fish tissue) | 5 | High | | $\overline{}$ | | |---------------|--| | | | | П | | | í | | | 2 | | | J | | | ວ | | | Ŏ | | | ۵ | | | | | | ш | | | | | | | | | Ι | | | _ | | | _ | | | O | | | 8 | | | | | | ◂ | | | | | | ₫ | | | | | | | | | ш | | | | | | S | | | J | | | | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|--------------|---------------|----------------------|--------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 5 | Florida Keys | Middle Keys | VACA KEY | 6011A | Copper | 5 | Medium | | Group 5 | Florida Keys | Middle Keys | Vaca Key | 6011A | Dissolved Oxygen | 4e | | | Group 5 | Florida Keys | Middle Keys | VACA KEY | 6011A | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Middle Keys | GRASSEY KEY | 6011C | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Middle Keys | Duck Key | 6016 | Dissolved Oxygen | 4e | - | | Group 5 | Florida Keys | Middle Keys | DUCK KEY | 6016 | Mercury (fish tissue) | 5 | High | | | | | FLORIDA BAY | | | | - | | | | | (EVERGLADES NATIONAL | | | | | | Group 5 | Florida Keys | Middle Keys | PARK; FLAMINGO) | 8071 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO | | | | - | | | | | (MONROE COUNTY; | | | | | | Group 5 | Florida Keys | Middle Keys | MARATHON) | 8076 | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Middle Keys | VETERAN'S BEACH | 8076A | Bacteria | 5 | High | | | | | FLORIDA BAY (MIDDLE | | | | - | | Group 5 | Florida Keys | Middle Keys | KEYS) | 8077 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | - | | | | | (MONROE COUNTY; | | | | | | Group 5 | Florida Keys | Middle Keys | MARATHON) | 8081 | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Middle Keys | COCO PLUM BEACH | 8081A | Bacteria | 5 | High | | | | | ATLANTIC OCEAN | | | | | | | | | (MONROE COUNTY; | | | | | | Group 5 | Florida Keys | Middle Keys | MARATHON) | 8082 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | - | | | | | (MONROE COUNTY; LONG | | | | | | Group 5 | Florida Keys | Middle Keys | KEY) | 8083 | Mercury (fish tissue) | 5 | High | | | | | JOHN PENNEKAMP STATE | | | | | | Group 5 | Florida Keys | Upper Keys | PARK | 6005EB | Bacteria | 5 | High | | Group 5 | Florida Keys | Upper Keys | SOUTH KEY LARGO | 6006A | Copper | 5 | Medium | | Group 5 | Florida Keys | Upper Keys | South Key Largo | 6006A | Dissolved Oxygen | 4e | | | Group 5 | Florida Keys | Upper Keys | SOUTH KEY LARGO | 6006A | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Upper Keys | MIDDLE KEY LARGO | 6006B | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Upper Keys | NORTH KEY LARGO | 6006C | Copper | 5 | Medium | | Group 5 | Florida Keys | Upper Keys | NORTH KEY LARGO | 6006C | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Upper Keys | PLANTATION KEY | 6009 | Copper | 5 | Medium | | Group 5 | Florida Keys | Upper Keys | Plantation Key | 6009 | Dissolved Oxygen | 4e | | | Group 5 | Florida Keys | Upper Keys | PLANTATION KEY | 6009 | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Upper Keys | Upper Matecumbe Key | 6017 | Dissolved Oxygen | 4e | - | | N | | |--------------|--| | П | | | ₹ | | | _ | | | ${f -}$ | | | Ū | | | Ŏ | | | ۵ | | | | | | ш | | | > | | | | | | 7 | | | 6 | | | \simeq | | | Ľ | | | Q | | | | | | ď | | | ₽. | | | П | | | 70 | | | S | | | $\mathbf{-}$ | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|---------------------|-------------------|------------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 5 | Florida Keys | Upper Keys | UPPER MATECUMBE KEY | 6017 | Mercury (fish tissue) | 5 | High | | Group 5 | Florida Keys | Upper Keys | LOWER MATECUMBE KEY | 6019 | Copper | 5 | Medium | | Group 5 | Florida Keys | Upper Keys | Lower Matecumbe Key | 6019 | Dissolved Oxygen | 4e | Wicalam | | Group 5 | i ionua recys | Оррег Кеуз | Lower Matecumbe Rey | 0013 | Dissolved Oxygen | TO | | | Group 5 | Florida Keys | Upper Keys | LOWER MATECUMBE KEY | 6019 | Mercury (fish tissue) | 5 | High | | | | | FLORIDA BAY (UPPER | | | | | | Group 5 | Florida Keys | Upper Keys | KEYS) | 8078 | Mercury (fish tissue) | 5 | High | | | | | HARRY HARRIS COUNTY | | | | | | Group 5 | Florida Keys | Upper Keys | PARK | 8078A | Bacteria | 5 | High | | | | | ISLAMORADA LIBRARY | | | | | | Group 5 | Florida Keys | Upper Keys | BEACH | 8078B | Bacteria | 5 | High | | Group 5 | Florida Keys | Upper Keys | FOUNDER | 8078C | Bacteria | 5 | High | | | | | ATLANTIC
OCEAN | | | | | | | | | (MONROE COUNTY; | | | | | | Group 5 | Florida Keys | Upper Keys | ISLAMORADA) | 8084 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | | | | | | (MONROE COUNTY; | | | | | | Group 5 | Florida Keys | Upper Keys | ISLAMORADA) | 8085 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | | | | | | (MONROE COUNTY; KEY | | | | | | Group 5 | Florida Keys | Upper Keys | LARGO-TAVERNIER) | 8086 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | | | | | | (MONROE COUNTY; KEY | | | | | | Group 5 | Florida Keys | Upper Keys | LARGO) | 8087 | Mercury (fish tissue) | 5 | High | | Group 5 | | Banana River Unit | NEWFOUND HARBOR | 3044A | Dissolved Oxygen | 5 | High | | Group 5 | Indian River Lagoon | Banana River Unit | NEWFOUND HARBOR | 3044A | Mercury (in Fish Tissue) | 5 | High | | | | | | | Nutrients (Other | | | | Group 5 | Indian River Lagoon | Banana River Unit | NEWFOUND HARBOR | 3044A | Information) | 5 | High | | | | | SYKES CREEK/BARGE | _ | | | | | Group 5 | Indian River Lagoon | Banana River Unit | CANAL | 3044B | Mercury (in Fish Tissue) | 5 | High | | _ | | | BANANA RIVER BELOW 520 | | | _ | | | Group 5 | Indian River Lagoon | Banana River Unit | CSWY | 3057A | Dissolved Oxygen | 5 | High | | | | | BANANA RIVER BELOW 520 | | | _ | | | Group 5 | Indian River Lagoon | Banana River Unit | CSWY | 3057A | Mercury (in Fish Tissue) | 5 | High | | | | D D: 11.11 | BANANA RIVER BELOW 520 | | Nutrients (Other | _ | 1.2.1 | | Group 5 | Indian River Lagoon | Banana River Unit | CSWY | 3057A | Information) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|---------------------|-------------------|-------------------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | BANANA RIVER ABOVE 520 | | | | | | Group 5 | Indian River Lagoon | Banana River Unit | CSWY | 3057B | Dissolved Oxygen | 5 | High | | | | | BANANA RIVER ABOVE 520 | | | | - | | Group 5 | Indian River Lagoon | Banana River Unit | CSWY | 3057B | Mercury (in Fish Tissue) | 5 | High | | | | | BANANA RIVER ABOVE 520 | | Nutrients (Other | | - | | Group 5 | Indian River Lagoon | Banana River Unit | CSWY | 3057B | Information) | 5 | High | | | | | BANANA RIVER ABOVE | | | | - | | Group 5 | Indian River Lagoon | Banana River Unit | BARGE CANAL | 3057C | Dissolved Oxygen | 5 | High | | | | | BANANA RIVER ABOVE | | | | | | Group 5 | Indian River Lagoon | Banana River Unit | BARGE CANAL | 3057C | Mercury (in Fish Tissue) | 5 | High | | | | | BANANA RIVER ABOVE | | Nutrients (Other | | <u> </u> | | Group 5 | Indian River Lagoon | Banana River Unit | BARGE CANAL | 3057C | Information) | 5 | High | | · | | | ATLANTIC OCEAN | | , | | | | Group 5 | Indian River Lagoon | Banana River Unit | (BREVARD COUNTY) | 8109 | Mercury (fish tissue) | 5 | High | | Group 5 | Indian River Lagoon | Banana River Unit | PELICAN BEACH PARK | 8109A | Mercury (fish tissue) | 5 | High | | Group 5 | Indian River Lagoon | Banana River Unit | Banana River Ocean 2 | 8110 | Dissolved Oxygen | 4d | | | | | | ATLANTIC OCEAN | | | | | | Group 5 | Indian River Lagoon | Banana River Unit | (BREVARD COUNTY) | 8110 | Mercury (fish tissue) | 5 | High | | | | | PATRICK AIR FORCE BASE | | | | | | Group 5 | Indian River Lagoon | Banana River Unit | (NORTH) | 8110A | Mercury (fish tissue) | 5 | High | | · | | | COCOA BEACH - | | | | | | Group 5 | Indian River Lagoon | Banana River Unit | MINUTEMAN CAUSEWAY | 8110B | Mercury (fish tissue) | 5 | High | | Group 5 | Indian River Lagoon | Banana River Unit | COCOA BEACH PIER | 8110C | Mercury (fish tissue) | 5 | High | | Group 5 | Indian River Lagoon | Banana River Unit | JETTY PARK | 8110D | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | - | | | | | (BREVARD COUNTY; CAPE | | | | | | Group 5 | Indian River Lagoon | Banana River Unit | CANAVERAL) | 8111 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | | | Group 5 | Indian River Lagoon | Banana River Unit | (BREVARD COUNTY) | 8112 | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | | MOSQUITO LAGOON | 2924 | Dissolved Oxygen | 5 | Medium | | • | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | Unit | MOSQUITO LAGOON | 2924 | Mercury (in Fish Tissue) | 5 | High | | | Ĭ | Mosquito Lagoon | | | Coliform (Shellfish | | | | Group 5 | Indian River Lagoon | | MOSQUITO LAGOON | 2924B | harvesting) | 5 | Low | | | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | | Mosquito Lagoon | 2924B | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|---------------------|-----------------|-------------------------|----------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | Unit | MOSQUITO LAGOON | 2924B | Mercury (in Fish Tissue) | 5 | High | | | | Mosquito Lagoon | ATLANTIC OCEAN | | | | | | Group 5 | Indian River Lagoon | Unit | (BREVARD COUNTY) | 8113 | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | CANAVERAL NATIONAL | | | | | | Group 5 | Indian River Lagoon | Unit | SEASHORE #4 | 8113A | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | ATLANTIC OCEAN | | | | | | Group 5 | Indian River Lagoon | Unit | (VOLUSIA COUNTY) | 8114 | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | | Mosquito Lagoon Ocean 3 | 8115 | Dissolved Oxygen | 4d | | | | | Mosquito Lagoon | ATLANTIC OCEAN | | | | | | Group 5 | Indian River Lagoon | Unit | (VOLUSIA COUNTY) | 8115 | Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | | | | | Mosquito Lagoon | (VOLUSIA COUNTY; PONCE | | | | | | Group 5 | Indian River Lagoon | Unit | INLET) | 8116 | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | | 27TH STREET | 8116A | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | | FLAGLER AVENUE | 8116B | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | | | | | | | Group 5 | Indian River Lagoon | Unit | INLET CONDO | 8116C | Mercury (fish tissue) | 5 | High | | | | Mosquito Lagoon | | _ | | | | | Group 5 | Indian River Lagoon | | SOUTH JETTY | 8116D | Mercury (fish tissue) | 5 | High | | _ | | Mosquito Lagoon | l | _ | | _ | | | Group 5 | Indian River Lagoon | | NORTH JETTY | 8116E | Mercury (fish tissue) | 5 | High | | _ | | Mosquito Lagoon | | | | _ | | | Group 5 | Indian River Lagoon | | OCEANVIEW WAY | 8116F | Mercury (fish tissue) | 5 | High | | | | North Central | INDIAN DIVER ADOVE | | 0 117 (01 115) | | | | | 5 | Indian River | INDIAN RIVER ABOVR | 22224 | Coliform (Shellfish | _ | | | Group 5 | Indian River Lagoon | | SEBASTIAN INLET | 2963A | harvesting) | 5 | Low | | | | North Central | INDIAN DIVER ADOVE | | | | | | | La dia a Dia a La | Indian River | INDIAN RIVER ABOVR | 00004 | Manager (in Figh Tig | _ | 1.15 | | Group 5 | Indian River Lagoon | | SEBASTIAN INLET | 2963A | Mercury (in Fish Tissue) | 5 | High | | | | North Central | INDIAN DIVER ABOVE | | Northianta (Othern | | | | 0 | Indian Diverters | Indian River | INDIAN RIVER ABOVR | 00004 | Nutrients (Other | _ | 11: | | Group 5 | Indian River Lagoon | Lagoon | SEBASTIAN INLET | 2963A | Information) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|--------------------------|---------------|--------------------|-------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | North Central | | | | | | | | | Indian River | INDIAN RIVER ABOVE | | | | | | Group 5 | Indian River Lagoon | | MELBOURNE CSWY | 2963B | Dissolved Oxygen | 5 | High | | | | North Central | | | | | | | | | Indian River | INDIAN RIVER ABOVE | | | | | | Group 5 | Indian River Lagoon | | MELBOURNE CSWY | 2963B | Mercury (in Fish Tissue) | 5 | High | | | | North Central | | | | | | | | | Indian River | INDIAN RIVER ABOVE | | Nutrients (Chla and Other | | | | Group 5 | Indian River Lagoon | | MELBOURNE CSWY | 2963B | Information) | 5 | High | | | | North Central | | | | | | | _ | l | Indian River | | | | _ | | | Group 5 | Indian River Lagoon | | EAU GALLIE RIVER | 3082 | Copper | 5 | Medium | | | | North Central | | | | | | | _ | | Indian River | | | | _ | | | Group 5 | Indian River Lagoon | | EAU GALLIE RIVER | 3082 | Dissolved Oxygen | 5 | High | | | | North Central | | | | | | | 0 | la dia a Dissa I a a a a | Indian River | EALL CALLIE BIVED | 0000 | F | _ | 1.151. | | Group 5 | Indian River Lagoon | | EAU GALLIE RIVER | 3082 | Fecal Coliform | 5 | High | | | | North Central | | | | | | | Croup E | Indian River Lagoon | Indian River | EAU GALLIE RIVER | 3082 | Maraum (in Figh Tiggue) | 5 | Lliah | | Group 5 | Indian River Lagoon | North Central | EAU GALLIE RIVER | 3062 | Mercury (in Fish Tissue) | 3 | High | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon | EAU GALLIE RIVER | 3082 | Nutrients (Chla) | 5 | High | | Group 3 | Indian River Lagoon | North Central | LAO GALLIL RIVER | 3002 | Nutrients (Chia) | 3 | riigii | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | | CRANE CREEK | 3085 | Fecal Coliform | 5 | High | | Group o | Indian ravor Lagoon | North Central | OTO WE ORCER | 0000 | i ddai ddiiidiiii | 0 | 1 11911 | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | | CRANE CREEK | 3085A |
Dissolved Oxygen | 5 | High | | G. G G F | a.aaa.goo | North Central | | | | | | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon | CRANE CREEK | 3085A | Fecal Coliform | 5 | High | | | | North Central | | | | - | 3 | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon | CRANE CREEK | 3085A | Mercury (in Fish Tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------------|---------------------|----------------|---------------------------|------------|-------------------------------|-------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | North Central | | | | | | | _ | l <u>-</u> | Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon | Elbow Creek | 3087 | Dissolved Oxygen | 4d | | | | | North Central | | | | | | | 0 5 | l | Indian River | TUDICE'S OBEEIG | 0000 | D: 1 10 | _ | 112.1 | | Group 5 | Indian River Lagoon | | TURKEY CREEK | 3098 | Dissolved Oxygen | 5 | High | | | | North Central | | | | | | | C | Indian Divantance | Indian River | TUDKEY ODEEK | 2000 | Manager (in Figh Tipers) | _ | l II aula | | Group 5 | Indian River Lagoon | North Central | TURKEY CREEK | 3098 | Mercury (in Fish Tissue) | 5 | High | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | | GOAT CREEK | 3107 | Fecal Coliform | 5 | Low | | Group 3 | Indian Kivei Lagoon | North Central | GOAT CKEEK | 3107 | l ecal Collionn | 3 | LOW | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | | GOAT CREEK | 3107 | Mercury (in Fish Tissue) | 5 | High | | Croup o | Indian ravor Lagoon | North Central | OOM ONEEN | 0107 | Wichesty (III Flori Floods) | U | 1 11911 | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | | Kid Creek | 3115 | Dissolved Oxygen | 4d | | | | | North Central | | | 75 | | | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon | Trout Creek | 3119 | Dissolved Oxygen | 4d | | | | | North Central | | | | | | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | | Coastal Drain | 3123 | Dissolved Oxygen | 4d | | | | | North Central | ATLANTIC OCEAN | | | | | | | | Indian River | (BREVARD COUNTY; | | | | | | Group 5 | Indian River Lagoon | | SEBASTIAN INLET) | 8107 | Mercury (fish tissue) | 5 | High | | | | North Central | | | | | | | _ | l <u>-</u> | Indian River | l <u>-</u> . <u>-</u> | | | | | | Group 5 | Indian River Lagoon | Lagoon | Indian River Ocean 2 | 8108 | Dissolved Oxygen | 4d | | | | | North Central | A T. ANITIO COE ANI | | | | | | O | Indian Diversity | Indian River | ATLANTIC OCEAN | 04.00 | Management (Galactica et al.) | _ | 1 1:1- | | Group 5 | Indian River Lagoon | | (BREVARD COUNTY) | 8108 | Mercury (fish tissue) | 5 | High | | | | North Central | CDECCARD HOLLAND | | | | | | Croup F | Indian Divor Locasa | Indian River | SPESSARD HOLLAND
NORTH | 8108A | Maraum (figh tiggue) | 5 | Lliab | | Group 5 | Indian River Lagoon | Lagoon | INOKIA | 0100A | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |----------------|---------------------|--------------------|------------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER BASIN N | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | North Central | | | | | | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon | INDIALANTIC BOARDWALK | 8108B | Mercury (fish tissue) | 5 | High | | | | North Central | | | | | | | | | Indian River | | | | | | | Group 5 | Indian River Lagoon | | PARADISE BEACH PARK | 8108C | Mercury (fish tissue) | 5 | High | | | | North Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon Unit | Turnbull Creek | 2942 | Dissolved Oxygen | 4d | | | | | North Indian River | INDIAN RIVER ABOVE | | Coliform (Shellfish | | | | Group 5 | Indian River Lagoon | | MELBOURNE CSWY | 2963C | harvesting) | 5 | Low | | | | North Indian River | INDIAN RIVER ABOVE | | | | | | Group 5 | Indian River Lagoon | Lagoon Unit | MELBOURNE CSWY | 2963C | Mercury (in Fish Tissue) | 5 | High | | | | North Indian River | INDIAN RIVER ABOVE | | Nutrients (Other | | | | Group 5 | Indian River Lagoon | | MELBOURNE CSWY | 2963C | Information) | 5 | High | | | | North Indian River | INDIAN RIVER ABOVE 520 | | Coliform (Shellfish | | | | Group 5 | Indian River Lagoon | Lagoon Unit | CSWY | 2963D | harvesting) | 5 | Low | | | | North Indian River | INDIAN RIVER ABOVE 520 | | | | | | Group 5 | Indian River Lagoon | Lagoon Unit | CSWY | 2963D | Dissolved Oxygen | 5 | High | | | | North Indian River | INDIAN RIVER ABOVE 520 | | | | | | Group 5 | Indian River Lagoon | | CSWY | 2963D | Mercury (in Fish Tissue) | 5 | High | | | | North Indian River | INDIAN RIVER ABOVE 520 | | Nutrients (Other | | | | Group 5 | Indian River Lagoon | | CSWY | 2963D | Information) | 5 | High | | | | North Indian River | INDIAN RIVER ABOVE | | Coliform (Shellfish | | | | Group 5 | Indian River Lagoon | | NASA CSWY | 2963E | harvesting) | 5 | Low | | | | North Indian River | INDIAN RIVER ABOVE | | | | | | Group 5 | Indian River Lagoon | | NASA CSWY | 2963E | Mercury (in Fish Tissue) | 5 | High | | | | | INDIAN RIVER ABOVE | | Nutrients (Other | | | | Group 5 | Indian River Lagoon | Lagoon Unit | NASA CSWY | 2963E | Information) | 5 | High | | | | North Indian River | INDIAN RIVER ABOVE M. | | | | | | Group 5 | Indian River Lagoon | | BREWER | 2963F | Copper | 5 | Medium | | | | North Indian River | INDIAN RIVER ABOVE M. | | | | | | Group 5 | Indian River Lagoon | Lagoon Unit | BREWER | 2963F | Dissolved Oxygen | 5 | High | | | | | INDIAN RIVER ABOVE M. | | | | | | Group 5 | Indian River Lagoon | | BREWER | 2963F | Mercury (in Fish Tissue) | 5 | High | | | | North Indian River | INDIAN RIVER ABOVE M. | | | | | | Group 5 | Indian River Lagoon | Lagoon Unit | BREWER | 2963F | Nickel | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|-----------------------|--------------------|--------------------------|--------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | North Indian River | INDIAN RIVER ABOVE M. | | Nutrients (Chla and Other | | | | Group 5 | Indian River Lagoon | Lagoon Unit | BREWER | 2963F | Information) | 5 | High | | | | North Indian River | | | | | | | Group 5 | Indian River Lagoon | Lagoon Unit | ADDISON CREEK | 3028 | Dissolved Oxygen | 5 | Medium | | | | North Indian River | | | | | | | Group 5 | Indian River Lagoon | | Pineda Golf Course Drain | 3077 | Dissolved Oxygen | 4d | | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | Micco Ditches | 3121 | Dissolved Oxygen | 4d | | | | | South Central | N. PRONG SEBASTIAN | | | | | | Group 5 | Indian River Lagoon | | RIVER | 3128 | Dissolved Oxygen | 5 | High | | | | South Central | N. PRONG SEBASTIAN | | | | | | Group 5 | Indian River Lagoon | | RIVER | 3128 | Iron | 5 | Medium | | | | South Central | SEBASTIAN RIVER ABOVE | | | | | | Group 5 | Indian River Lagoon | | INDIAN RIVER | 3129A | Dissolved Oxygen | 5 | High | | | | South Central | SEBASTIAN RIVER ABOVE | | | | | | Group 5 | Indian River Lagoon | | INDIAN RIVER | 3129A | Mercury (in Fish Tissue) | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | | SEBASTIAN RIVER | 3129B | Dissolved Oxygen | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | | C-54 CANAL | 3135 | Dissolved Oxygen | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | | C-54 CANAL | 3135 | Mercury (in Fish Tissue) | 5 | High | | _ | | South Central | | | l | _ | | | Group 5 | Indian River Lagoon | | C-54 CANAL | 3135 | Nickel | 5 | Medium | | | 5 | South Central | NODELL CANAL | 0.4.47 | . | _ | | | Group 5 | Indian River Lagoon | | NORTH CANAL | 3147 | Dissolved Oxygen | 5 | Medium | | 0 | to die a Diese Lease | South Central | NODTHOANIAL | 04.47 | Faral California | _ | 1 | | Group 5 | Indian River Lagoon | | NORTH CANAL | 3147 | Fecal Coliform | 5 | Low | | 0 | Indian Diver Lances | South Central | MAINLOANIAL | 2452 | Disable of Overson | _ | Maaliuus | | Group 5 | Indian River Lagoon | | MAIN CANAL | 3153 | Dissolved Oxygen | 5 | Medium | | 0 | Indian Diver Lances | South Central | MAINLOANIAL | 2452 | Facal California | _ | 1 | | Group 5 | Indian River Lagoon | South Central | MAIN CANAL | 3153 | Fecal Coliform | 5 | Low | | Croup 5 | Indian Divor Lagger | | MAINICANIAL | 2150 | Dissalved Overgen | 5 | Medium | | Group 5 | Indian River Lagoon | South Central | MAIN CANAL | 3158 | Dissolved Oxygen | ٥ | iviealum | | Group 5 | Indian River Lagoon | | SOUTH CANAL | 3158 | Fecal Coliform | 5 | Low | | Group 5 | iliulali Rivel Lagoon | inuian River Lag | 300 IT CANAL | 3130 | recai Collioiiii | ິ | LOW | | | | | | | | FINAL FDEP | PRIORITY FOR | |------------------|---------------------|------------------|------------------------|--------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | | SOUTH INDIAN RIVER | 5003B | Mercury (in Fish Tissue) | 5 | High | | | | South Central | | | Nutrients (Other | | | | Group 5 Indian F | Indian River Lagoon | Indian River Lag | SOUTH INDIAN RIVER | 5003B | Information) | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | SOUTH INDIAN RIVER | 5003C | Mercury (in Fish Tissue) | 5 | High | | | | South Central | | |
Nutrients (Other | | | | Group 5 | Indian River Lagoon | Indian River Lag | SOUTH INDIAN RIVER | 5003C | Information) | 5 | High | | | | South Central | | | Coliform (Shellfish | | | | Group 5 | Indian River Lagoon | Indian River Lag | SOUTH INDIAN RIVER | 5003D | harvesting) | 5 | Low | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | SOUTH INDIAN RIVER | 5003D | Mercury (in Fish Tissue) | 5 | High | | | | South Central | | | Nutrients (Other | | | | Group 5 | Indian River Lagoon | Indian River Lag | SOUTH INDIAN RIVER | 5003D | Information) | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | COCONUT POINT | 5003DA | Mercury (in Fish Tissue) | 5 | High | | | | South Central | ATLANTIC OCEAN (INDIAN | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | RIVER COUNTY) | 8105 | Mercury (fish tissue) | 5 | High | | | | South Central | ROUND ISLAND BEACH | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | PARK | 8105A | Mercury (fish tissue) | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | SOUTH BEACH PARK | 8105B | Mercury (fish tissue) | 5 | High | | | | South Central | | | Beach Closure advisory for | | | | Group 5 | Indian River Lagoon | Indian River Lag | HUMISTON BEACH | 8105C | bacteria | 5 | High | | | | South Central | HUMISTON BEACH | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | OUTFLOW | 8105C | Mercury (fish tissue) | 5 | High | | | | South Central | | | Beach Closure advisory for | | | | Group 5 | Indian River Lagoon | Indian River Lag | SEXTON PLAZA | 8105D | bacteria | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | SEXTON PLAZA OUTFLOW | 8105D | Mercury (fish tissue) | 5 | High | | | | South Central | | | | | - | | Group 5 | Indian River Lagoon | Indian River Lag | JAYCEE BEACH PARK | 8105E | Mercury (fish tissue) | 5 | High | | | | South Central | TRACKING STATION | | | | - | | Group 5 | Indian River Lagoon | Indian River Lag | BEACH PARK | 8105F | Mercury (fish tissue) | 5 | High | | | | South Central | | | | | - | | Group 5 | Indian River Lagoon | Indian River Lag | South Indian Ocean 2 | 8106 | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|---------------------|--------------------------|------------------------|-------|-------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | ATLANTIC OCEAN (INDIAN | | | | | | | | South Central | RIVER COUNTY; | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | SEBASTIAN INLET) | 8106 | Mercury (fish tissue) | 5 | High | | | | South Central | | | | | | | Group 5 | Indian River Lagoon | Indian River Lag | WABASSO BEACH PARK | 8106A | Mercury (fish tissue) | 5 | High | | | | South Central | | | | | - | | Group 5 | Indian River Lagoon | Indian River Lag | GOLDEN SANDS PARK | 8106B | Mercury (fish tissue) | 5 | High | | | | South Central | | | | | - | | Group 5 | Indian River Lagoon | Indian River Lag | TREASURE SHORES PARK | 8106C | Mercury (fish tissue) | 5 | High | | | | South Central | | | | | - | | Group 5 | Indian River Lagoon | Indian River Lag | SEBASTIAN INLET NORTH | 8106D | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | BIG LAGOON | 1004 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | DIRECT RUNOFF TO BAY | 1014 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | DIRECT RUNOFF TO BAY | 1018 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | ELEVENMILE CREEK | 489 | Dissolved Oxygen | 5 | High | | Group 5 | Perdido | Perdido Bay | ELEVENMILE CREEK | 489 | Dissolved Oxygen | 5 | High | | Group 5 | Perdido | Perdido Bay | ELEVENMILE CREEK | 489 | Fecal Coliform | 5 | High | | Group 5 | Perdido | Perdido Bay | ELEVENMILE CREEK | 489 | Un-ionized Ammonia | 5 | Low | | Group 5 | Perdido | Perdido Bay | TENMILE CREEK | 489A | Fecal Coliform | 5 | High | | Group 5 | Perdido | Perdido Bay | Eightmile Creek | 624 | Dissolved Oxygen | 4d | - | | Group 5 | Perdido | Perdido Bay | Marcus Creek | 697 | Dissolved Oxygen | 4d | | | Group 5 | Perdido | Perdido Bay | MARCUS CREEK | 697 | Fecal Coliform | 5 | Low | | | | | PERDIDO BAY (UPPER | | | | | | Group 5 | Perdido | Perdido Bay | SEGMENT) | 797 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | UPPER PERDIDO BAY | 797 | Nutrients | 5 | High | | | | | PERDIDO BAY (LOWER | | | | | | Group 5 | Perdido | Perdido Bay | SEGMENT) | 797A | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO | | | | | | | | | (ESCAMBIA COUNTY; | | | | | | Group 5 | Perdido | Perdido Bay | PERDIDO BAY) | 8001 | Mercury (fish tissue) | 5 | High | | | | 5 | | 20014 | | _ | | | Group 5 | Perdido | Perdido Bay | PERDIDO KEY STATE PARK | | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | JOHNSON BEACH | 8001B | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | BIG LAGOON STATE PARK | 8001C | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | BRIDGE CREEK | 872 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | TARKILN BAYOU | 945 | Mercury (fish tissue) | 5 | High | | Group 5 | r eruluu | r c iuluu day | TAINILIN DATOU | 340 | intercury (fish tissue) | υ | піун | | _ | | |----|--| | Z | | | ш | | | ₹ | | | 2 | | | J | | | ರ | | | ŏ | | | ۵ | | | | | | ш | | | 5 | | | 4 | | | ÷ | | | ö | | | ~ | | | 4 | | | | | | ⋖ | | | ₽. | | | ш | | | S | | | ä | | | _ | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|---------------|------------------|--------------------------|--------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 5 | Perdido | Perdido Bay | PERDIDO BAY | 974 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | BAYOU GARCON | 987 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido Bay | DIRECT RUNOFF TO BAY | 991 | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido River | PERDIDO RIVER | 2F | Mercury (in Fish Tissue) | 5 | High | | Group 5 | Perdido | Perdido River | BRUSHY CREEK | 4 | Fecal Coliform | 5 | High | | Group 5 | Perdido | Perdido River | PERDIDO RIVER | 462A | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido River | PERDIDO RIVER | 462B | Fecal Coliform | 5 | High | | Group 5 | Perdido | Perdido River | PERDIDO RIVER | 462B | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido River | PERDIDO RIVER | 462C | Mercury (fish tissue) | 5 | High | | Group 5 | Perdido | Perdido River | REST AREA RUN | 542 | Fecal Coliform | 5 | Low | | Group 5 | Perdido | Perdido River | REST AREA RUN | 542 | Turbidity | 5 | Low | | | | | DIRECT RUNOFF TO | | | | | | Group 5 | Perdido | Perdido River | STREAM | 72 | Mercury (fish tissue) | 5 | High | | | | | DIRECT RUNOFF TO | | | | | | Group 5 | Perdido | Perdido River | STREAM | 72D | Mercury (fish tissue) | 5 | High | | | | | DIRECT RUNOFF TO | | | | | | Group 5 | Perdido | Perdido River | STREAM | 72E | Mercury (fish tissue) | 5 | High | | | | | DIRECT RUNOFF TO | | | | | | Group 5 | Perdido | Perdido River | STREAM | 72F | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | ANCLOTE RIVER TIDAL | 1440 | Mercury (in fish tissue) | 5 | High | | | | Anclote River / | ANCLOTE RIVER BAYOU | | | | | | | | Coastal Pinellas | COMPLEX (SPRING | | | | | | Group 5 | Springs Coast | County | BAYOU) | 1440A | Dissolved Oxygen | 5 | High | | | | Anclote River / | ANCLOTE RIVER BAYOU | | | | | | | | Coastal Pinellas | COMPLEX (SPRING | | | | | | Group 5 | Springs Coast | County | BAYOU) | 1440A | Nutrients (chla) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | ANCLOTE RIVER PARK | | | | | | Group 5 | Springs Coast | County | BEACH | 1440AB | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | Anclote River Freshwater | | | | | | Group 5 | Springs Coast | County | Segment | 1440F | Dissolved Oxygen | 4d | | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | LAKE NASH | 1450B | Mercury (in Fish Tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |------------------|---------------------|------------------------|---------------------------|-------|------------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER BASIN NAM | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | DIRECT RUNOFF TO GULF | 1479 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | KLOSTERMAN BAYOU RUN | | | _ | | | Group 5 | Springs Coast | County | TIDAL | 1508 | Coliform (Fecal Coliform) | 5 | High | | | | Anclote River / | 14 00TED1441 D41401 D1111 | | | | | | | | Coastal Pinellas | KLOSTERMAN BAYOU RUN | 4.500 | D: 1 10 | _ | | | Group 5 | Springs Coast | County | TIDAL | 1508 | Dissolved Oxygen | 5 | High | | | | Anclote River / | | | | | | | 0 | Consistence Connect | Coastal Pinellas | KI OCTEDNANI DAVOLI | 4500 | Management (finds tingue) | _ | l II ada | | Group 5 | Springs Coast | County Anclote River / | KLOSTERMAN BAYOU | 1508 | Mercury (fish tissue) | 5 | High | | | | Coastal Pinellas | KLOSTERMAN BAYOU RUN | | Nutriente (able and Historia
| | | | Group 5 | Springs Coast | County | TIDAL | 1508 | Nutrients (chla and Historic chla) | 5 | High | | Group 5 | Springs Coast | Anclote River / | IIDAL | 1506 | Cilia) | 3 | підіі | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | Health Spring Drain | 1512 | Dissolved Oxygen | 4d | | | Group 5 | Oprings Coast | Anclote River / | ricaiti Opinig Diani | 1012 | Dissolved Oxygen | ти | | | | | Coastal Pinellas | WALL SPRING (Health | | | | | | Group 5 | Springs Coast | County | Springs) | 1512Z | Dissolved Oxygen | 5 | Medium | | о.оцр о | opinigo o caet | Anclote River / | | | | | | | | | Coastal Pinellas | SUTHERLAND BAYOU | | | | | | Group 5 | Springs Coast | County | (SMITH CREEK) | 1527 | Coliform (Fecal Coliform) | 5 | Low | | | 1 0 | Anclote River / | , | | , | | | | | | Coastal Pinellas | CLEARWATER HARBOR | | | | | | Group 5 | Springs Coast | County | SOUTH | 1528 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | - | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | THE NARROWS | 1528A | Mercury (fish tissue) | 5 | High | | | | Anclote River / | DIRECT RUNOFF TO | | | | | | | | Coastal Pinellas | INTERCOASTAL | | | | | | Group 5 | Springs Coast | County | WATERWAY | 1528B | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | CLEARWATER HARBOR | | | | | | Group 5 | Springs Coast | County | (NORTH) | 1528C | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-----------------------|--------------------|------------------------|------------------------|-----------------------|---------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER BASIN NAM | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | DIRECT RUNOFF TO GULF | | | | | | Group 5 Springs Coast | County | (MINNOW CREEK) | 1535 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | _ | | Coastal Pinellas | | | | _ | | | Group 5 | Springs Coast | County | CURLEW CREEK TIDAL | 1538 | Dissolved Oxygen | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | OUBLEW OBEEK TIPAL | 4.500 | | _ | | | Group 5 | Springs Coast | County | CURLEW CREEK TIDAL | 1538 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | C | On vivo see Co and | Coastal Pinellas | CLIDLEW CDEEK TIDAL | 4500 | Nictricute (abla) | _ | l II aula | | Group 5 | Springs Coast | County Anclote River / | CURLEW CREEK TIDAL | 1538 | Nutrients (chla) | 5 | High | | | | Coastal Pinellas | CURLEW CREEK | | | | | | Croup E | Springs Coast | County | FRESHWATER SEGMENT | 1538A | Coliform (Fecal Coliform) | 5 | Low | | Group 5 | Springs Coast | Anclote River / | FRESHWATER SEGINENT | 1336A | Collionn (Fedal Collionn) | 3 | LOW | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | DIRECT RUNOFF TO GULF | 1554 | Mercury (fish tissue) | 5 | High | | Group 5 | Oprings Coast | Anclote River / | DIRECT RONOTT TO GOLD | 1004 | Wicroary (Harr Haade) | <u> </u> | riigii | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CEDAR CREEK TIDAL | 1556 | Dissolved Oxygen | 5 | High | | о.оцр о | opinigo obast | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CEDAR CREEK TIDAL | 1556 | Nutrients (chla) | 5 | High | | | 1 0 | Anclote River / | | | | | J | | | | Coastal Pinellas | CEDAR CREEK | | | | | | Group 5 | Springs Coast | County | FRESHWATER | 1556A | Coliform (Fecal Coliform) | 5 | Low | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | DIRECT RUNOFF TO GULF | 1562 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 Spring | Springs Coast | County | STEVENSON CREEK TIDAL | 1567 | Dissolved Oxygen | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | STEVENSON CREEK (TIDAL | | | | | | Group 5 | Springs Coast | County | SEGMENT) | 1567 | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-----------------------|-----------------|------------------------|------------------------|---------------------------|-------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | STEVENSON CREEK TIDAL | 1567 | Nutrients (chla) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | | _ | | _ | | | Group 5 Springs Coast | County | SPRING BRANCH | 1567B | Coliform (Fecal Coliform) | 5 | Low | | | | | Anclote River / | | | | | | | 0 | 0 | Coastal Pinellas | ODDING DDANIGH | 4 5 0 7 D | Disable d Octobre | _ | Marathana | | Group 5 | Springs Coast | County Anclote River / | SPRING BRANCH | 1567B | Dissolved Oxygen | 5 | Medium | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | STEVENSON CREEK | 1567C | Coliform (Fecal Coliform) | 5 | Low | | Group 3 | Springs Coast | Anclote River / | STEVENSON CICER | 13070 | Colliditi (i ecai Colliditii) | 3 | LOW | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | Stevenson Creek | 1567C | Dissolved Oxygen | 4d | | | O. Gup G | Oprinigo occior | Anclote River / | Clovericeri Creek | 10070 | Dieceived Chygen | 10 | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | BELLEAIR GOLF CLUB RUN | 1614 | Coliform (Fecal Coliform) | 5 | Low | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | BELLEAIR GOLF CLUB RUN | 1614 | Dissolved Oxygen | 5 | Medium | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | LONG BAYOU RUNOFF | 1618B | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | LONG BAYOU/CROSS | | | _ | | | Group 5 | Springs Coast | County | BAYOU | 1618C | Dissolved Oxygen | 5 | Medium | | | | Anclote River / | LONG BAYOU/OBOOG | | | | | | Croup E | Caringo Coost | Coastal Pinellas | LONG BAYOU/CROSS | 16100 | Maraum (fish tisaus) | _ | Lliab | | Group 5 | Springs Coast | County Anclote River / | BAYOU | 1618C | Mercury (fish tissue) | 5 | High | | | | Coastal Pinellas | LONG BAYOU/CROSS | | | | | | Group 5 | Springs Coast | County | BAYOU | 1618C | Nutrients (chla) | 5 | Medium | | C.10up 0 | Cpringo Oddot | Anclote River / | 2,1100 | 10100 | radiono (ona) | <u> </u> | Wicalulli | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | STARKEY BASIN | 1618D | Dissolved Oxygen | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |-----------------------|---------------|------------------------|---|------------------|----------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 Springs Coast | County | STARKEY BASIN | 1618D | Nutrients (chla) | 5 | Medium | | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | MCKAY CREEK TIDAL | 1633 | Coliform (Fecal Coliform) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | | | | _ | | | Group 5 | Springs Coast | County | MCKAY CREEK TIDAL | 1633 | Dissolved Oxygen | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | | | l | _ | | | Group 5 | Springs Coast | County | MCKAY CREEK TIDAL | 1633 | Nutrients (chla) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | MCKAY CREEK | 40000 | 0 11/ 15 10 11/) | _ | | | Group 5 | Springs Coast | County | FRESHWATER SEGMENT | 1633B | Coliform (Fecal Coliform) | 5 | Low | | | | Anclote River / | MOKAY ODEEK | | | | | | 0 | 0 | Coastal Pinellas | MCKAY CREEK | 4000D | Diagraphy of Communication | _ | NA E | | Group 5 | Springs Coast | County | FRESHWATER SEGMENT | 1633B | Dissolved Oxygen | 5 | Medium | | | | Anclote River / | | | | | | | Croup E | Caringo Coost | Coastal Pinellas | CDOSS CANAL (SOLITH) | 1644 | Coliforn (Food Coliforn) | _ | Low | | Group 5 | Springs Coast | County Anclote River / | CROSS CANAL (SOUTH) | 1641 | Coliform (Fecal Coliform) | 5 | Low | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CROSS CANAL (SOUTH) | 1641 | Dissolved Oxygen | 5 | Medium | | Group 5 | Springs Coast | Anclote River / | CROSS CANAL (SOUTH) | 1041 | Dissolved Oxygen | J | iviedium | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CROSS CANAL (SOUTH) | 1641 | Mercury (fish tissue) | 5 | High | | Group 3 | Oprings Coast | Anclote River / | CROSS CANAL (SCOTTI) | 1041 | Wercury (listrassue) | 3 | riigii | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CROSS CANAL (SOUTH) | 1641 | Nutrients (chla) | 5 | Medium | | Group 3 | Oprings Coast | Anclote River / | CROSS SAIVAL (CCCTTI) | 1041 | Nutricitis (citia) | <u> </u> | Wicdiairi | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CHURCH CREEK | 1643 | Coliform (Fecal Coliform) | 5 | Low | | <u> </u> | Spinigo Codot | Anclote River / | O. G. | 1010 | Comonin (1 coar comonin) | | | | | | Coastal Pinellas | PINELLAS PARK DITCH NO. | | | | | | Group 5 | Springs Coast | County | 1 TIDAL | 1662 | Coliform (Fecal Coliform) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|---------------|------------------------|---------------------------|----------
------------------------------|----------------|--------------| | BASIN GROUP |) | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER BA | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | | | Coastal Pinellas | PINELLAS PARK DITCH NO. | | | | | | Group 5 | Springs Coast | County | 1 TIDAL | 1662 | Dissolved Oxygen | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | PINELLAS PARK DITCH NO | | | | | | Group 5 | Springs Coast | County | 1 (TIDAL SEGMENT) | 1662 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | ST JOE CREEK | 1668A | Coliform (Fecal Coliform) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | ST JOE CREEK | 1668A | Dissolved Oxygen | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | ST JOE CREEK | 1668A | Nutrients (Historic chla) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | PINELLAS PARK DITCH NO. | <u>-</u> | | _ | | | Group 5 | Springs Coast | County | 5 | 1668B | Coliform (Fecal Coliform) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | PINELLAS PARK DITCH NO. | 10000 | 5 | _ | | | Group 5 | Springs Coast | County | 5 | 1668B | Dissolved Oxygen | 5 | High | | | | Anclote River / | DINIELL AS DADIC DITOLING | | N | | | | | | Coastal Pinellas | PINELLAS PARK DITCH NO. | 4.000D | Nutrients (chla and Historic | | | | Group 5 | Springs Coast | County | 5 | 1668B | chla) | 5 | High | | | | Anclote River / | | | | | | | Croup E | Springs Coast | County | BONN CREEK | 1668D | Coliform (Fecal Coliform) | 5 | Low | | Group 5 | Springs Coast | County Anclote River / | BOININ CREEK | 10000 | Colliotti (Fecal Colliotti) | 5 | LOW | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | Bonn Creek | 1668D | Dissolved Oxygen | 4d | | | Group 5 | Springs Coast | Anclote River / | Bollii Creek | 1000D | Dissolved Oxygen | 4 u | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | ST JOE CREEK TIDAL | 1668E | Dissolved Oxygen | 5 | Medium | | Group 3 | Opringo Coast | Anclote River / | OT TOL ONLEN TIDAL | 1000L | Dissolved Oxygen | J | IVIGUIUITI | | | | Coastal Pinellas | ST JOE CREEK (TIDAL | | | | | | Group 5 | Springs Coast | County | SEGMENT) | 1668E | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|---------------|------------------------|------------------------------|-------|------------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | Nutrients (chla and Historic | | | | Group 5 | Springs Coast | County | ST JOE CREEK TIDAL | 1668E | chla) | 5 | Medium | | | | Anclote River / | | | | | | | | | Coastal Pinellas | BOCA CIEGA BAY | | | | | | Group 5 | Springs Coast | County | (CENTRAL) | 1694A | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | BOCA CIEGA BAY (NORTH) | 1694B | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | | | | _ | | | Group 5 | Springs Coast | County | BOCA CIEGA BAY | 1694C | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | 40045 | | _ | | | Group 5 | Springs Coast | County | CROSS BAYOU DRAIN | 1694D | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | 0 | 0 | Coastal Pinellas | OLU EDODT | 40045 | Manager (Galacia | _ | 1.151. | | Group 5 | Springs Coast | County Anclote River / | GULFPORT | 1694F | Mercury (fish tissue) | 5 | High | | | | | | | | | | | Croup E | Springs Coast | Coastal Pinellas | BEAR CREEK | 1701 | Coliform (Food Coliform) | 5 | Low | | Group 5 | Springs Coast | County Anclote River / | DEAR CREEK | 1701 | Coliform (Fecal Coliform) | 3 | Low | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | BEAR CREEK | 1701 | Dissolved Oxygen | 5 | Medium | | Group 5 | Oprings Coast | Anclote River / | BEAR GREEK | 1701 | Dissolved Oxygen | 3 | iviculum | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CLAM BAYOU DRAIN TIDAL | 1716 | Dissolved Oxygen | 5 | High | | Croup o | Opringo Codot | Anclote River / | SERVIN BITTOG BITTUIT TIBITE | 1710 | Diocoived Chygon | 0 | 1 11911 | | | | Coastal Pinellas | CLAM BAYOU DRAIN | | | | | | Group 5 | Springs Coast | County | (TIDAL) | 1716 | Mercury (fish tissue) | 5 | High | | 0.00p 0 | opinigo obast | Anclote River / | () | | mercary (merr medac) | | 9 | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | 34TH STREET BASIN | 1716A | Mercury (fish tissue) | 5 | High | | ' | . 5 | Anclote River / | | | | - | 3 | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | Clam Bayou Drain | 1716B | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|----------------|------------------------|----------------------|--------|---|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | CRYSTAL RIVER GULF 1 | 8044C | Bacteria | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | ROBERT K REES PARK | | | _ | | | Group 5 | Springs Coast | County | BEACH | 8044C | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | 00454 | . | _ | | | Group 5 | Springs Coast | County | GULF HARBORS BEACH | 8045A | Bacteria | 5 | High | | | | Anclote River / | | | | | | | C 5 | Cominana Canad | Coastal Pinellas | CHI E HADDODO DE ACH | 00454 | Management (fight tipes as) | _ | l li ada | | Group 5 | Springs Coast | County Anclote River / | GULF HARBORS BEACH | 8045A | Mercury (fish tissue) | 5 | High | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | FRED HOWARD BEACH | 8045B | Mercury (fish tissue) | 5 | High | | Gloup 3 | Springs Coast | Anclote River / | GULF OF MEXICO | 00430 | Mercury (listrassue) | 3 | riigii | | | | Coastal Pinellas | (PINELLAS COUNTY; | | | | | | Group 5 | Springs Coast | County | PASCO COUNTY) | 8045C | Mercury (fish tissue) | 5 | High | | Group o | Oprings Coast | Anclote River / | 17.000 0001111 | 00400 | (Horritadae) | J | riigii | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | ST. JOSEPH SOUND | 8045D | Mercury (fish tissue) | 5 | High | | | J - J | Anclote River / | | | , | | <u> </u> | | | | Coastal Pinellas | GULF OF MEXICO | | | | | | Group 5 | Springs Coast | County | (PINELLAS COUNTY) | 8046 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | - | | | | Coastal Pinellas | HONEYMOON ISLAND | | | | | | Group 5 | Springs Coast | County | BEACH | 8046A | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | GULF OF MEXICO | | | | | | Group 5 | Springs Coast | County | (PINELLAS COUNTY) | 8047 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | SAND KEY | 8047A | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | BELLEAIR SHORES | 00.475 | 10.1.1. | _ | | | Group 5 | Springs Coast | County | INTERCOASTAL | 8047B | Mercury (fish tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|---------------------|----------------------------|---------------------------|----------|---------------------------|----------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | INDIAN ROCKS BEACH | 8047C | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | GULF OF MEXICO | | | | | | Group 5 | Springs Coast | County | (PINELLAS COUNTY) | 8048 | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | INDIAN SHORES BEACH | 8048A | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | | | Coastal Pinellas | | | | | | | Group 5 | Springs Coast | County | MADEIRA BEACH | 8048B | Mercury (fish tissue) | 5 | High | | | | Anclote River / | | | | | | | _ | | Coastal Pinellas | | | | _ | | | Group 5 | Springs Coast | County | TREASURE ISLAND BEACH | 8048C | Mercury (fish tissue) | 5 | High | | _ | | Chassahowitzka | | _ | | | | | Group 5 | Springs Coast | Planning Unit | Chassahowitzka Main | 1348Z | Dissolved Oxygen | 4d | | | | | | GULF OF MEXICO | | | | | | 0 - | | Chassahowitzka | (HERNANDO COUNTY; | 0044 | | _ | | | Group 5 | Springs Coast | Planning Unit | CITRUS COUNTY) | 8041 | Mercury (fish tissue) | 5 | High | | | | Crystal River / | | | | | | | 0 - | | Kings Bay Planning | | 4000 | | _ | 1.15. 1 | | Group 5 | Springs Coast | Unit | DIRECT RUNOFF TO GULF | 1339 | Mercury (fish tissue) | 5 | High | | | | Crystal River / | | | | | | | C | Consistence Connect | Kings Bay Planning | | 10110 | Discalused Overses | 4 -1 | | | Group 5 | Springs Coast | Unit
Crystal River / | Hunter Spring | 1341C | Dissolved Oxygen | 4d | | | | | ' | | | | | |
| Croup E | Caringo Cooot | Kings Bay Planning
Unit | | 1341G | Dissolved Overgon | 4d | | | Group 5 | Springs Coast | Crystal River / | Tarpon Spring | 13416 | Dissolved Oxygen | 4 u | | | | | Kings Bay Planning | | | | | | | Group 5 | Springs Coast | Unit | CRYSTAL RIVER | 13411 | Mercury (fish tissue) | 5 | High | | Group 5 | Springs Coast | Crystal River / | ON I STAL NIVER | 13411 | iviciouty (listi tissue) | υ | піун | | | | | GULF OF MEXICO (CITRUS | | | | | | Group 5 | Springs Coast | Unit | COUNTY; CRYSTAL RIVER) | 8030 | Mercury (fish tissue) | 5 | High | | Oroup 3 | opiniya Guasi | John | OCCIVITY, CINTOTAL RIVER) | 0009 | inicionity (iioii lioone) | J | riigir | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|---------------|--------------------|---------------------------|-------|------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Crystal River / | | | | | | | | | Kings Bay Planning | | | | | | | Group 5 | Springs Coast | Unit | FORT ISLAND GULF BEACH | 8039A | Bacteria | 5 | High | | | | Crystal River / | | | | | | | | | Kings Bay Planning | | | | | | | Group 5 | Springs Coast | Unit | FORT ISLAND GULF BEACH | 8039A | Mercury (fish tissue) | 5 | High | | | | Homosassa River | | | | | | | Group 5 | Springs Coast | Planning Unit | CRYSTAL RIVER BAY | 1345A | Mercury (fish tissue) | 5 | High | | | | Homosassa River | | | | | | | Group 5 | Springs Coast | Planning Unit | Homosassa Spring | 1345D | Dissolved Oxygen | 4d | | | | | Homosassa River | GULF OF MEXICO (CITRUS | | | | | | Group 5 | Springs Coast | Planning Unit | COUNTY) | 8040 | Mercury (fish tissue) | 5 | High | | Group 5 | Springs Coast | Middle Coastal | DIRECT RUNOFF TO GULF | 1373 | Mercury (fish tissue) | 5 | High | | Group 5 | Springs Coast | Middle Coastal | WEEKI WATCHEE RIVER | 1382 | Mercury (fish tissue) | 5 | High | | Group 5 | Springs Coast | Middle Coastal | Weeki Watchee River | 1382A | Dissolved Oxygen | 4d | | | Group 5 | Springs Coast | Middle Coastal | Weeki Watchee Spring | 1382B | Dissolved Oxygen | 4d | | | Group 5 | Springs Coast | Middle Coastal | Weekwatchee Springs | 1382B | Nutrients (algal mats) | 5 | Medium | | Group 5 | Springs Coast | Middle Coastal | Weekwatchee Springs Run | 1382F | Nutrients (algal mats) | 5 | Medium | | | | | | | | | | | Group 5 | Springs Coast | Middle Coastal | Lake Hancock - Open Water | 1392B | Dissolved Oxygen | 4d | | | Group 5 | Springs Coast | Middle Coastal | OELSNER PARK BEACH | 1409B | Bacteria | 5 | High | | | | | GULF OF MEXICO | | | | | | Group 5 | Springs Coast | Middle Coastal | (HERNANDO COUNTY) | 8042 | Mercury (fish tissue) | 5 | High | | Group 5 | Springs Coast | Middle Coastal | PINE ISLAND BEACH | 8042A | Bacteria | 5 | High | | Group 5 | Springs Coast | Middle Coastal | PINE ISLAND BEACH | 8042A | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO (PASCO | | | | | | | | | COUNTY; HERNANDO | | | | | | Group 5 | Springs Coast | Middle Coastal | COUNTY) | 8043 | Mercury (fish tissue) | 5 | High | | | | | GULF OF MEXICO (PASCO | | | | | | Group 5 | Springs Coast | Middle Coastal | COUNTY; PORT RICHEY) | 8044 | Mercury (fish tissue) | 5 | High | | | | | ROBERT J STRICKLAND | | | | | | Group 5 | Springs Coast | Middle Coastal | BEACH | 8044A | Bacteria | 5 | High | | | | | ROBERT J STRICKLAND | | | | | | Group 5 | Springs Coast | Middle Coastal | BEACH | 8044A | Mercury (fish tissue) | 5 | High | | Group 5 | Springs Coast | Middle Coastal | BRASHER PARK BEACH | 8044B | Bacteria | 5 | High | | | | | ENERGY AND MARINE | | | | | | Group 5 | Springs Coast | Middle Coastal | CENTER | 8044D | Bacteria | 5 | High | | ⊢ | | |------------------------|--| | - | | | _ | | | ш | | | ┍ | | | _ | | | J | | | _ | | | Q | | | 0 | | | $\boldsymbol{\succeq}$ | | | | | | | | | ш | | | > | | | | | | _ | | | ı | | | u | | | \sim | | | Ľ | | | ◂ | | | | | | ◂ | | | \mathbf{a} | | | | | | ш | | | 70 | | | S | | | J | | | | | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|--------------------|---------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | | ENERGY AND MARINE | | | | | | Group 5 | Springs Coast | Middle Coastal | CENTER | 8044D | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Halifax River | 2363A | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Halifax River | 2363B | Copper | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Halifax River | 2363B | Iron | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Halifax River | 2363B | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Tomoka Basin | 2363C | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Palm Coast | 2363J | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Bulow Creek | 2620 | Dissolved Oxygen | 5 | Medium | | Group 5 | Upper East Coast | Halifax River Unit | Bulow Creek | 2620 | Iron | 5 | Medium | | Group 5 | Upper East Coast | Halifax River Unit | Tomoka River | 2634A | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Tomoka River | 2634A | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Grover Branch | 2635 | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Unnamed Branch | 2641 | Fecal Coliform | 5 | Low | | Group 5 | Upper East Coast | Halifax River Unit | Unnamed Branch | 2642 | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Mizners Branch | 2645 | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Little Tomoka River | 2646 | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Holly Hill Ditch | 2647 | Dissolved Oxygen | 5 | Medium | | Group 5 | Upper East Coast | Halifax River Unit | Reed Canal | 2664 | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Sweetwater Creek | 2666A | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Halifax Canal | 2670 | Fecal Coliform | 5 | Low | | Group 5 | Upper East Coast | Halifax River Unit | Halifax Canal | 2670 | Nutrients (Chla) | 5 | Medium | | Group 5 | Upper East Coast | Halifax River Unit | Rose Bay | 2672 | Dissolved Oxygen | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Rose Bay | 2672 | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Unnamed Drain | 2673 | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Spruce Creek | 2674 | Fecal Coliform | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Spruce Creek | 2674A | Copper | 5 | Medium | | Group 5 | Upper East Coast | Halifax River Unit | Spruce Creek | 2674A | Dissolved Oxygen | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Spruce Creek | 2674A | Fecal Coliform | 5 | Low | | Group 5 | Upper East Coast | Halifax River Unit | Spruce Creek | 2674A | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Spruce Creek | 2674A | Nutrients (Chla) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Strickland Bay | 2674B | Fecal Coliform | 5 | Low | | Group 5 | Upper East Coast | Halifax River Unit | Strickland Bay | 2674B | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Sand Creek | 2675 | Dissolved Oxygen | 5 | Medium | | Group 5 | Upper East Coast | Halifax River Unit | Turnbull Bay | 2678 | Dissolved Oxygen | 5 | Medium | | Group 5 | Upper East Coast | Halifax River Unit | Turnbull Bay | 2678 | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | Turnbull Bay | 2678 | Nutrients (Chla) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|--------------------|---------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 5 | Upper East Coast | Halifax River Unit | Unnamed Drain | 2679 | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Halifax River Unit | Glencoe Ditches | 2681 | Dissolved Oxygen | 4d | | | | | | ATLANTIC OCEAN | | | | | | Group 5 | Upper East Coast | Halifax River Unit | (VOLUSIA COUNTY) | 8117 | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | TORONITA | 8117A | Mercury (fish tissue) | 5 | High | | | | | | | Coliforms (Beach | | | | Group 5 | Upper East Coast | Halifax River Unit | Dunlawton | 8117B | Advisory) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | DUNLAWTON | 8117B | Mercury (fish tissue) | 5 | High | | | | | | | Coliforms (Beach | | - | | Group 5 | Upper East Coast | Halifax River Unit | Hilton | 8117C | Advisory) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | HILTON | 8117C | Mercury (fish tissue) | 5 | High | | | | | | | Coliforms (Beach | | | | Group 5 | Upper East Coast | Halifax River Unit | Silver Beach | 8117D | Advisory) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | SILVER BEACH | 8117D | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | MAIN STREET | 8117E | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | SEABREEZE BLVD | 8117F |
Mercury (fish tissue) | 5 | High | | | | | ATLANTIC OCEAN | | | | | | Group 5 | Upper East Coast | Halifax River Unit | (VOLUSIA COUNTY) | 8118 | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | GRANDA BLVD | 8118A | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Halifax River Unit | BICENTENNIAL PARK | 8118B | Mercury (fish tissue) | 5 | High | | · | | | ATLANTIC OCEAN | | | | | | Group 5 | Upper East Coast | Halifax River Unit | (FLAGLER COUNTY) | 8119 | Mercury (fish tissue) | 5 | High | | | | | GAMBLE ROGERS STATE | | | | | | Group 5 | Upper East Coast | Halifax River Unit | PARK | 8119A | Mercury (fish tissue) | 5 | High | | | | | FLAGLER PIER AT | | | | | | Group 5 | Upper East Coast | Halifax River Unit | FLAGLER BEACH | 8119B | Mercury (fish tissue) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Matanzas River | 2363G | Iron | 5 | Medium | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Matanzas River | 2363G | Lead | 5 | Medium | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Matanzas River | 2363G | Mercury (In Fish Tissue) | 5 | High | | | | Matanzas River | | | | | J | | Group 5 | Upper East Coast | Unit | St. Augustine Inlet | 2363H | Mercury (In Fish Tissue) | 5 | High | | | | Matanzas River | | | | | <u> </u> | | Group 5 | Upper East Coast | Unit | Red House Branch | 2472 | Dissolved Oxygen | 4d | | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|---------------------|-----------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Red House Branch | 2472 | Fecal Coliform | 5 | Low | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | San Sebastian River | 2491 | Dissolved Oxygen | 4d | | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Moultrie Creek | 2493 | Fecal Coliform (3) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Salt Run | 2502 | Mercury (In Fish Tissue) | 5 | High | | | | Matanzas River | | | Coliform (Shellfish | | | | Group 5 | Upper East Coast | Unit | Salt Run | 2502A | harvesting downgrade) | 5 | Low | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Quarry Creek | 2510 | Mercury (In Fish Tissue) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Unnamed Bayou | 2513 | Mercury (In Fish Tissue) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | East Creek | 2519 | Mercury (In Fish Tissue) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | San Julian Creek | 2529 | Mercury (In Fish Tissue) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | Moses Creek | 2535 | Dissolved Oxygen | 4d | | | | | Matanzas River | ATLANTIC OCEAN (ST | | | | | | Group 5 | Upper East Coast | Unit | JOHNS COUNTY) | 8122 | Mercury (fish tissue) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | CRESCENT BEACH | 8122A | Mercury (fish tissue) | 5 | High | | | | Matanzas River | ST AUGUSTINE BEACH | | | | | | Group 5 | Upper East Coast | Unit | (OCEAN TRACE) | 8122B | Mercury (fish tissue) | 5 | High | | | | Matanzas River | ST AUGUSTINE BEACH (A | | | | | | Group 5 | Upper East Coast | Unit | STREET) | 8122C | Mercury (fish tissue) | 5 | High | | | | Matanzas River | | | | | | | Group 5 | Upper East Coast | Unit | ANASTASIA STATE PARK | 8122D | Mercury (fish tissue) | 5 | High | | _ | | | | | | | | | Group 5 | Upper East Coast | Pellicer Creek Unit | Palm Coast | 2363D | Mercury (In Fish Tissue) | 5 | High | | _ | | | | | | _ | | | Group 5 | Upper East Coast | Pellicer Creek Unit | ICVVW | 2363E | Arsenic | 5 | Medium | | _ | | | | | Coliform (Shellfish | _ | | | Group 5 | Upper East Coast | Pellicer Creek Unit | ICWW | 2363E | harvesting downgrade) | 5 | Low | | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|------------------------|--|-------|---|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | Group 5 | Upper East Coast | Pellicer Creek Unit | ICWW | 2363E | Iron | 5 | Medium | | Group 5 | Upper East Coast | Pellicer Creek Unit | ICWW | 2363E | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Pellicer Creek Unit | ICWW | 2363F | Coliform (Shellfish harvesting downgrade) | 5 | Low | | Group 5 | Upper East Coast | Pellicer Creek Unit | ICWW | 2363F | Dissolved Oxygen | 4d | | | Group 5 | Upper East Coast | Pellicer Creek Unit | ICWW | 2363F | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Pellicer Creek Unit | | 2580B | Fecal Coliform | 5 | Low | | Group 5 | Upper East Coast | Pellicer Creek Unit | ATLANTIC OCEAN
(FLAGLER COUNTY) | 8120 | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Pellicer Creek Unit | BEVERLY BEACH
(PICNICKERS CAMP) | 8120A | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Pellicer Creek Unit | | 8120B | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Pellicer Creek Unit | ATLANTIC OCEAN (ST
JOHNS COUNTY;
MATANZAS INLET) | 8121 | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Pellicer Creek Unit | WASHINGTON OAKS
BEACH | 8121A | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Pellicer Creek Unit | MARINELAND BEACH | 8121B | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | | MATANZAS INLET | 8121C | Mercury (fish tissue) | 5 | High | | Group 5 | Upper East Coast | Tolomato River
Unit | Guana River | 2320 | Coliform (Shellfish harvesting downgrade) | 5 | Low | | Group 5 | Upper East Coast | Tolomato River
Unit | Guana River | 2320 | Dissolved Oxygen | 5 | High | | Group 5 | Upper East Coast | Tolomato River
Unit | Guana River | 2320 | Fecal Coliform | 5 | High | | Group 5 | Upper East Coast | Tolomato River
Unit | Guana River | 2320 | Mercury (In Fish Tissue) | 5 | High | | Group 5 | Upper East Coast | Tolomato River
Unit | Guana River | 2320 | Nutrients (Chla) | 5 | Medium | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|----------------|-----------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Lake Vedra | 2320A | Dissolved Oxygen | 5 | Medium | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Lake Vedra | 2320A | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Lake Vedra | 2320A | Nutrients (Chla) | 5 | Medium | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Guana River above dam | 2320F | Nutrients (Chla) | 5 | Medium | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Tolomato River | 2363I | Arsenic | 5 | Medium | | | | Tolomato River | | | Coliform (Shellfish | | | | Group 5 | Upper East Coast | Unit | Tolomato River | 2363I | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Tolomato River | 23631 | Copper | 5 | Medium | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Tolomato River | 23631 | Dissolved Oxygen | 4d | | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Tolomato River | 23631 | Iron | 5 | Medium | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Tolomato River | 23631 | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Tolomato River | 23631 | Nickel | 5 | Medium | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Smith Creek | 2400 | Dissolved Oxygen | 4d | | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Deep Creek Upper | 2406 | Dissolved Oxygen | 4d | | | | | Tolomato River | | | Coliform (Shellfish | | | | Group 5 | Upper East Coast | Unit | Deep Creek Lower | 2406A | harvesting downgrade) | 5 | Low | | _ | l | Tolomato River | | | | _ | | | Group 5 | Upper East Coast | Unit | Deep Creek Lower | 2406A | Fecal Coliform | 5 | Low | | _ | l | Tolomato River | | | | _ | | | Group 5 | Upper East Coast | Unit | Deep Creek Lower | 2406A | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | Coliform (Shellfish | _ | . | | Group 5 | Upper East Coast | Unit | Capo Creek | 2435 | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | _ | | | Group 5 | Upper East Coast | Unit | Capo Creek | 2435 | Mercury (In Fish Tissue) | 5 | High | | | | | | | | FINAL FDEP | PRIORITY FOR | |--------------------|------------------|----------------|------------------------|-------|--------------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Tolomato River | | | Coliform (Shellfish | | | | Group 5 | Upper East Coast | Unit | Marshall Creek | 2442 | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Marshall Creek | 2442 | Fecal Coliform | 5 | Low | | | | Tolomato River | | | Coliform (Shellfish
| | | | Group 5 | Upper East Coast | Unit | Stokes Creek | 2451 | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Stokes Creek | 2451 | Dissolved Oxygen | 4d | | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Stokes Creek | 2451 | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | Coliform (Shellfish | | - | | Group 5 | Upper East Coast | Unit | St. Marks Pond Estuary | 2457A | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | St. Marks Pond Estuary | 2457A | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | Coliform (Shellfish | | - | | Group 5 | Upper East Coast | Unit | Casa Cola Creek | 2468 | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Casa Cola Creek | 2468 | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | Coliform (Shellfish | | | | Group 5 | Upper East Coast | Unit | Sombrero Creek | 2470 | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Sombrero Creek | 2470 | Fecal Coliform | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Sombrero Creek | 2470 | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | Coliform (Shellfish | | | | Group 5 | Upper East Coast | Unit | Ximanies Creek | 2477 | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Ximanies Creek | 2477 | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | Coliform (Shellfish | | | | Group 5 | Upper East Coast | Unit | Pancho Creek | 2483 | harvesting downgrade) | 5 | Low | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Pancho Creek | 2483 | Mercury (In Fish Tissue) | 5 | High | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | Robinson Creek | 2487 | Mercury (In Fish Tissue) | 5 | High | | | | | ATLANTIC OCEAN (ST | | | | | | | | Tolomato River | JOHNS COUNTY; ST | | | | | | Group 5 | Upper East Coast | Unit | AUGUSTINE INLET) | 8123 | Mercury (fish tissue) | 5 | High | September 2009 Florida § 303(d) List Decision Document | | | | | | | FINAL FDEP | PRIORITY FOR | |-------------|------------------|----------------|--------------------|-------|-----------------------|------------|--------------| | BASIN GROUP | | | | | 2009 FDEP PARAMETER | IR | TMDL | | NUMBER | BASIN NAME | PLANNING UNIT | WATERBODY NAME | WBID | OF CONCERN | CATEGORY | DEVELOPMENT | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | VILANO BEACH | 8123A | Mercury (fish tissue) | 5 | High | | | | Tolomato River | ATLANTIC OCEAN (ST | | | | | | Group 5 | Upper East Coast | Unit | JOHNS COUNTY) | 8124 | Mercury (fish tissue) | 5 | High | | | | Tolomato River | ATLANTIC OCEAN (ST | | | | | | Group 5 | Upper East Coast | Unit | JOHNS COUNTY) | 8125 | Mercury (fish tissue) | 5 | High | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | MICKLER'S LANDING | 8125A | Mercury (fish tissue) | 5 | High | | | | Tolomato River | | | | | | | Group 5 | Upper East Coast | Unit | SOLANA ROAD | 8125B | Mercury (fish tissue) | 5 | High | | | BASIN | | | | | 1998 303(d) | 2009 FDEP | | FINAL FDEP | | |----|--------|-------------------|------------------|------------|--------|------------------|------------------|------------|------------|---| | | GROUP | | | WATERBODY | | PARAMETER OF | PARAMETER OF | ASSESSMENT | IR | | | | NUMBER | BASIN NAME | PLANNING UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | | | | | | | | | | | Decision Not to List Not Accepted. The TP | | | | | | Lake | | | | | | TMDL, which was approved on 10-16-01, | | 4 | roup 1 | Lake Okeechobee | Lake Okeechobee | Okeechobee | 3212A | | Turbidity | 2 | 4a | does not address turbidity. | | т | | | | | | | | | | Decision Not to List Not Accepted. The TP | | _ | | | | Lake | | | | | | TMDL, which was approved on 10-16-01, | | | roup 1 | Lake Okeechobee | Lake Okeechobee | Okeechobee | 3212B | | Turbidity | 2 | 4a | does not address turbidity. | | 2 | | | | | | | | | | Decision Not to List Not Accepted. The TP | | - | | | | Lake | | | | | | TMDL, which was approved on 10-16-01, | | | roup 1 | Lake Okeechobee | Lake Okeechobee | Okeechobee | 3212D | | Turbidity | 2 | 4a | does not address turbidity. | | К | | | | | | | | | | Decision Not to List Not Accepted. The TP | | " | | | | Lake | | | | | | TMDL, which was approved on 10-16-01, | | = | roup 1 | Lake Okeechobee | Lake Okeechobee | Okeechobee | 3212E | | Turbidity | 2 | 4a | does not address turbidity. | |) | | | | | | | | | | Decision Not to List Not Accepted. The TP | | ◂ | | | | Lake | 00405 | | | | | TMDL, which was approved on 10-16-01, | | | roup 1 | Lake Okeechobee | Lake Okeechobee | Okeechobee | 3212F | | Turbidity | 2 | 4a | does not address turbidity. | | | | | | | | | | | | Decision Not to List Not Accepted. The TP | | • | | - O | - Ol | Lake | 20400 | | Total Calle | | 4- | TMDL, which was approved on 10-16-01, | | _ | roup 1 | Lake Okeechobee | Lake Okeechobee | Okeechobee | 3212G | | Turbidity | 2 | 4a | does not address turbidity. | | | | | | Lake | | | | | | Decision Not to List Not Accepted. The TP | | | roup 1 | Lake Okeechobee | Lako Okoochoboo | Okeechobee | 3212H | | Turbidity | 2 | 4a | TMDL, which was approved on 10-16-01, does not address turbidity. | | -1 | Toup I | Lake Okeechobee | Lake Okeechobee | Okeechobee | 321211 | | Turbidity | | 44 | Decision Not to List Not Accepted. The TP | | | | | | Lake | | | | | | TMDL, which was approved on 10-16-01, | | | roup 1 | Lake Okeechobee | Lake Okeechobee | Okeechobee | 32121 | | Turbidity | 2 | 4a | does not address turbidity. | | ₹ | Toup I | Lake Okceshobee | Lake Okcesilobee | ORCCCHODCC | JZ 1Z1 | | raibiaity | | | Delisting Not Accepted. Based on | | _ | | | | | | | | | | independent review, insufficient evidence of | | • | | | | | | | | | | natural condition. EPA understands that | | _ | | | | | | | | | | DEP intends to adopt this change to the | | | | | | | | | | | | delist list, and submit this water for inclusion | | 4 | | | | | | | | | | on the 303(d) List as IR category 4d, in | | | | | | | | | | | | December 2009. In the interim, this water | | 7 | | Ochlockonee - St. | | MEGGINNIS | | | | | | will remain on the 303(d) List in IR category | | | roup 1 | Marks | Lake Jackson | ARM RUN | 809 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | 3c. | | 1 | | | | | | | | | | | | H | | | | | | | | | | Delisting Not Accepted: WBID was listed in | | | | | | | | | | | | IWR cycle 1, and does not meet 62- | | | | | | | | | | | | 303.720(2)(a)1. EPA understands that DEP | | ^ | | | | LAKE | | | | | | intends to adopt this change to the delist list | | Ш | | Ochlockonee - St. | | LAFAYETTE | | | | | | in December 2009. This water remains on | | - | roup 1 | Marks | Lake Lafayette | DRAIN | 756 | Coliforms | Fecal Coliform | 2 | 2 | the 303(d) List in IR category 3c. | | _ | NU | |---------------|------| | | | | Z | | | ш | | | ₹ | | | _ | | | n | rou | | ວ | | | Ŏ | | | ۵ | | | ш | rou | | $\overline{}$ | | | 1 | | | ┰ | | | C | | | ~ | rou | | 7 | | | | | | ⋖ | | | Ω | | | ш | irou | | | | | | BASIN | | | | | 1998 303(d) | 2009 FDEP | | FINAL FDEP | | |---------------|--------|-------------------|-----------------|-------------|------|------------------|------------------|------------|------------|---| | | GROUP | | | WATERBODY | | PARAMETER OF | PARAMETER OF | ASSESSMENT | IR | | | | NUMBER | BASIN NAME | PLANNING UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | | | | | | | | | | | Delisting Not Accepted. Based on | | | | | | | | | | | | independent review, insufficient evidence of | | | | | | | | | | | | natural condition. EPA understands that | | П | | | | | | | | | | DEP intends to adopt this change to the | | _ | | | | | | | | | | delist list, and submit this water for inclusion | | , | | | | | | | | | | on the 303(d) List as IR category 4d, in | | _ | | Ochlockonee - St. | | | | | | | | December 2009. In the interim, this water | | | | Marks | St. Marks River | BLACK CREEK | 620 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | will remain on the 303(d) List in IR category 3c. | | _ | oup i | IVIAIKS | St. Marks River | BLACK CREEK | 020 | Dissolved Oxygen | Dissolved Oxygen | 2 | 46 | 36. | | 7 | | | | | | | | | | Delisting Not Accepted. Based on | | _ | | | | | | | | | | independent review, insufficient evidence of | | • | | | | | | | | | | natural condition. EPA understands that | | _ | | | | | | | | | | DEP intends to adopt this change to the | | | | | | | | | | | | delist list, and submit this water for inclusion | | | | | | LITTLE | | | | | | on the 303(d) List as IR category 4d, in | | | | | | HATCHET | | | | | | December 2009. In the interim, EPA will add | | ш | roup 1 | Ocklawaha | Orange Creek | CREEK | 2695 | | Dissolved Oxygen | 2 | 4c | this water to the 303(d) List. | | $\overline{}$ | | | | | | | | | | Delisting Not Accepted. Based on | | | | | | | | | | | | independent review, insufficient evidence of | | | | | | | | | | | | natural condition. EPA understands that | | - | | | | | | | | | | DEP intends to adopt this change to the | | | | | | | | | | | | delist list, and submit this water for inclusion | | | | | | | | | | | | on the 303(d) List as IR category 4d, in | |) | | | | FIVEMILE | | | | | | December 2009. In the interim, this water will remain on the 303(d) List in IR category | | | roup 1 | Suwannee | Santa Fe River | | 3578 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | 3c. | | 4 | oup i | Suwannee | Santa i e Kivei | UNLLN | 3376 | Dissolved Oxygen | Dissolved
Oxygen | | 40 | Delisting Not Accepted. Based on | | | | | | | | | | | | independent review, insufficient evidence of | | 4 | | | | | | | | | | natural condition. EPA understands that | | | | | | | | | | | | DEP intends to adopt this change to the | | 7 | | | | | | | | | | delist list, and submit this water for inclusion | | | | | | | | | | | | on the 303(d) List as IR category 4d, in | | 1 | | | | | | | | | | December 2009. In the interim, this water | | - | | | | | | | | | | will remain on the 303(d) List in IR category | | • | roup 1 | Suwannee | Santa Fe River | ROCKY CREEK | 3641 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | 3c. | | | ΝI | |---------------|------| | _ | | | | | | _ | | | ш | | | | | | | | | = | | | J | ro | | - | | | O | | | \sim | | | റ | ro | | $\overline{}$ | | | \frown | | | | | | | ro | | ш | | | _ | | | _ | | | | | | | | | | | | _ | | | $\overline{}$ | | | U | | | \sim | | | - | | | | | | ď | | | | | | 1 | | | ď | | | ^ | | | | | | ш | | | | ro | | | ,, , | | | BASIN | | | | | 1998 303(d) | 2009 FDEP | | FINAL FDEP | | |------|--------|----------------|--------------------|----------------|-------|------------------|------------------|------------|------------|---| | | GROUP | | | WATERBODY | | PARAMETER OF | PARAMETER OF | ASSESSMENT | IR | | | 1 | NUMBER | BASIN NAME | PLANNING UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | | | | | | | | | | | Delisting Not Accepted. Based on | | 7 | | | | | | | | | | independent review, insufficient evidence of | | 4 | | | | | | | | | | natural condition. EPA understands that | | П | | | | | | | | | | DEP intends to adopt this change to the | | • | | | | | | | | | | delist list, and submit this water for inclusion | | | | | | | | | | | | on the 303(d) List as IR category 4d, in | | 4 | | | | LITTLE | | | | | | December 2009. In the interim, this water | | - | | | | WACCASASSA | | | | | | will remain on the 303(d) List in IR category | |) r | oup 1 | Suwannee | Waccasassa River | RIVER | 3747 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | 3c. | | 4 | | | | | | | | | | Delisting Not Accepted. Insufficient data to | |) | | | Coastal | | | | | | | assess in the verified or planning periods. | | • | | | Hillsborough Bay | SIXMILE | | | | | | This water will remain on the 303(d) List in | |)) i | oup 1 | Tampa Bay | Tributary | CREEK | 1536B | Turbidity | Turbidity | 2 | 2 | IR category 3c. | | • | | | | | | | | | | Decision Not to List Not Accepted. Based | | 1 | | | | | | | | | | on independent review, water is impaired for | | | | Apalachicola - | | | | | | | | DO with insufficient evidence of natural | | r | oup 2 | Chipola | Apalachicola River | Sutton Creek | 822 | | Dissolved Oxygen | 2 | 4c | condition. | | • | | | | | | | | | | | | • | | | | | | | | | | Delisting not Accepted. The data which | | - | | | | | | | | | | supported cycle 1 verification of 376 was | | 7 | | | | | | | | | | collected from the Class 3F waters which | | 4 | | | | | | | | | | comprised most of this water, as defined in | | | | | | | | | | | | 2002. Post-2002 division of this water into a | | - | | | | | | | | | | small, central Class I area (376), and a | |) | | | | | | | | | | surrounding Class 3F drainage area (376A), | | 1 | | | | | | | | | | resulted in reassignment of all available data | | 4 | | | | | | | | | | to 376A. Florida is verifying 376A for fecal | | | | | | | | | | | | coliform, based on assessment of that data. | | | | | | | | | | | | No data is now available to assess 376, but | | | | | | | | | | | | the impaired status of the surrounding | | | | | | | | | | | | drainage area provides evidence that 376 | | L | | | | | | | | | | could be impaired. EPA cannot support | | | | | | | | | | | | delisting of 376 until data is available to confirm that this Class I area has not been | | | | | | | | | | | | | | П | | Apalachicola - | | Mosquito Creek | | | | | | adversely impacted by the surrounding | | ╝. | 0.UD 2 | • | Analashiasla Diver | | 276 | | Food Coliform | 2 | 2h | impaired drainage area. EPA will add this | | r | oup 2 | Chipola | Apalachicola River | Upper Segment | 3/6 | T . | Fecal Coliform | 2 | 3b | water to the 303(d) List. | | IR | |---| | CATEGORY EPA ANALYSIS & CONCLUSIONS | | Delisting Not Accepted. Based on | | independent review, insufficient evidence of | | natural condition. EPA understands that | | DEP intends to adopt this change to the | | delist list, and submit this water for inclusion | | on the 303(d) List as IR category 4d, in | | December 2009. In the interim, this water will remain on the 303(d) List in IR category | | 4c 3c. | | 40 30. | | Delisting not accepted. Exclusion of some | | data based on systematic errors and QA | | issues leaves insufficient data to assess. | | Given potential impairment identified in | | cycle 1, water should remain listed until | | sufficient data is available. EPA | | understands that DEP intends to adopt this | | change to the delist list in December 2009. | | This water will remain on the 303(d) List for | | 3b nutrients in IR category 3c. | | Deliation Net Assessed December | | Delisting Not Accepted. Based on independent review, insufficient evidence of | | natural condition. This water will remain on | | 4c the 303(d) List in IR category 3c. | | the dod(a) Electric the editogery do. | | Delisting Not Accepted. Based on | | independent review, insufficient evidence of | | natural condition. This water will remain on | | 4c the 303(d) List for DO in IR category 3c. | | | | Delisting Not Accepted. Based on | | independent review, insufficient evidence of | | natural condition. This water will remain on | | 4c the 303(d) List for DO in IR category 3c. Delisting Not Accepted. Based on | | independent review, insufficient evidence of | | natural condition. EPA understands that | | DEP intends to adopt this change to the | | delist list, and submit this water for inclusion | | on the 303(d) List as IR category 4d, in | | December 2009. In the interim, this water | | will remain on the 303(d) List for DO in IR | | 4c category 3c. | | | | BAS | | | | | 1998 303(d) | 2009 FDEP | | FINAL FDEP | | |----------|------------------|---------------------|------------|-------|------------------|------------------|------------|------------|---| | GRO | | PLANNING UNIT | WATERBODY | WEID | PARAMETER OF | PARAMETER OF | ASSESSMENT | IR | EDA ANALVOIO & CONCLUCIONO | | NUME | BER BASIN NAME | PLANNING UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS Delisting Not Accepted. Based on | | | | | | | | | | | independent review, insufficient evidence of | | ~ | | | | | | | | | natural condition. EPA understands that | | | | | | | | | | | DEP intends to adopt this change to the | | | | | | | | | | | delist list, and submit this water for inclusion | | _ | | | | | | | | | on the 303(d) List as IR category 4d, with | | _ | | | | | | | | | nutrients identified as the cause, in December 2009. In the interim, this water | | _ | | | JULINGTON | | | | | | will remain on the 303(d) List for DO in IR | | roup 2 | Lower St. Johns | Julington Creek | CREEK | 2351 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | category 3c. | | | | 3,1 | - | | , , , | ,31 | | - | Delisting Not Accepted. Based on | | ⊣ | | | | | | | | | independent review, insufficient evidence of | | | | | | | | | | | natural condition. EPA understands that | | = | | | | | | | | | DEP intends to adopt this change to the | | | | | | | | | | | delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in | | | | | | | | | | | December 2009. In the interim, this water | | ш | | | BIG DAVIS | | | | | | will remain on the 303(d) List for DO in IR | | roup 2 | Lower St. Johns | Julington Creek | CREEK | 2356 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | category 3c. | | > | | | | | | | | | Delisting Not Accepted. Based on | | | | | | | | | | | independent review, insufficient evidence of | | - | | | | | | | | | natural condition. EPA understands that DEP intends to adopt this change to the | | | | | | | | | | | delist list, and submit this water for inclusion | | _ | | | | | | | | | on the 303(d) List as IR category 4d, in | | | | | | | | | | | December 2009. In the interim, this water | | ~ | | | STRAWBERRY | | | | | | will remain on the 303(d) List for DO in IR | | roup 2 | Lower St. Johns | North Mainstem Unit | CREEK | 2239 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | category 3c. | | ₹ . | | | | | | | | | Delisting Not Accepted. Based on | | | | | | | | | | | independent review, insufficient evidence of natural condition. EPA understands that | | - | | | | | | | | | DEP intends to adopt this change to the | | • | | | | | | | | | delist list, and submit this water for inclusion | | 1 | | | | | | | | | on the 303(d) List as IR category 4d, in | | • | | | | | | | | | December 2009. In the interim, this water | | | | | SIXMILE | | | | _ | | will remain on the 303(d) List for DO in IR | | roup 2 | Lower St. Johns | Sixmile Creek | CREEK | 2411 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | category 3c. Decision Not to List Not Accepted. Based | | n | | | | | | | | | on independent review, water is impaired for | | 4 | | Deep Creek Unit | Lake Ashby | | | | | | DO with insufficient evidence of natural | | roup 2 | Middle St. Johns | MSJR | Drain | 2925B | | Dissolved Oxygen | 2 | 4c | condition. | | | | | | | | | | | | | _ | Νl | |------------------|------| | _ | | | Z | | | ш | rou | | | | | 4 | | | _ | rou | | ≓ | | | U | | | 0 | | | \boldsymbol{z} | rou | | | | | | | | Ē | | | > | | | Ι | irou | | ┰ | | | $\overline{}$ | | | u | | | œ | | | 4 | | | _ | | | 1 |
 | ~ | | | ₽- | irot | | ш | | | | | | ഗ | | | S | | | | BASIN | | | | | 1998 303(d) | 2009 FDEP | | FINAL FDEP | | |-----------|--------|--------------------|-----------------|----------------|-------|--------------------|------------------|------------|------------|---| | | GROUP | | | WATERBODY | | PARAMETER OF | PARAMETER OF | ASSESSMENT | IR | | | | NUMBER | BASIN NAME | PLANNING UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | | | | | | | | | | | | | Decision Not to List Not Accepted. Based | | | | | Deep Creek Unit | Lake Ashby | | | | | | on independent review, water is impaired for DO with insufficient evidence of natural | | | roup 2 | Middle St. Johns | MSJR | Creek | 2936 | | Dissolved Oxygen | 2 | 4c | condition. | | • | oup 2 | Wildaro Ott Cornic | Moore | OTOOK | 2000 | | Diocontou Oxygon | _ | 10 | condition. | | | | | | | | | | | | Delisting Not Accepted. Based on | | | | | | | | | | | | independent review, insufficient evidence of | | - | | | Econlockhatchee | Econlockhatche | | | | | | natural condition. This water will remain on | |) | roup 2 | Middle St. Johns | River | e River | 2991A | Dissolved Oxygen | Dissolved Oxygen | 1 | 4c | the 303(d) List for DO in IR category 3c. | | 4 | | | | | | | | | | Deliation Net Asserted Decedes | | " | | | | Little | | | | | | Delisting Not Accepted. Based on independent review, insufficient evidence of | | • | | | Econlockhatchee | Econlockhatche | | | | | | natural condition. This water will remain on | | " | roup 2 | Middle St. Johns | River | e River | 3001 | Dissolved Oxygen | Dissolved Oxygen | 1 | 4c | the 303(d) List for DO in IR category 3c. | | ` | oup 2 | Wildaro Ott Cornic | Tavoi | 0 111701 | 0001 | Diocorroa Oxygon | Diocontou Oxygon | | 10 | and ded(a) Election De in introducegory de: | | _ | | | | | | | | | | Decision Not to List Not Accepted. Based | | | | | | | | | | | | on independent review, water is impaired for | | • | | | | | | | | | | DO with insufficient evidence of natural | | _ | | | | | | | | | | condition. EPA would accept an | | | | | | Lower Wekiva | | | D: 1 10 | | | assessment call of 4a, as a nutrient TMDL | | -7 | roup 2 | Middle St. Johns | Wekiva River | River | 2956B | | Dissolved Oxygen | 2 | 4c | for this water was approved on 9-9-08. | | - | Delisting not accepted. A DO TMDL was | | 7 | | | | | | | | | | proposed for this water in 2006. 1998 listing | | _ | | | | | | | | | | was apparently based on data collected in | | | | | | | | | | | | the immediately adjacent 3160 - a much | | \exists | | | | | | | | | | larger water which surrounds, and drains to, | | 1 | | | | | | | | | | 3189. DEP has verified 3160 for DO, and | | | | | | | | | | | | nutrients is a possible cause. Since 3160 | | | | | | | | | | | | drains to 3189, 3189 should remain listed | | 4 | | 0 | | | | | | | | until adequate data to assess becomes | | | | St. Lucie - | 0.05 | Cowbone Creek | 2400 | Diagolysed Oxagora | Discolused Overs | 2 | 20 | available. This water will remain on the | | - | roup 2 | Loxahatchee | C-25 | (C-25) | 3189 | Dissolved Oxygen | Dissolved Oxygen | 2 | 3a | 303(d) List in IR category 3c. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|-------------|------------------|--------------------|---------|--|--------------------------------------|-------|------------------------------|---| | NOWBER | Everglades | UNIT | ESTERO RIVER | VVDID | CONCERN | CONCERN | CICLE | CATEGORT | Delisting Accepted: WBID was listed in IWR cycle 1, and | | Group 1 | West Coast | Estero Bay | MARINE | 3258D1 | | Copper | 2 | 2 | now meets 62-303.720(2)(a)1. | | | Everglades | | | | | | | | Delisting Accepted. Based on independent review, | | Group 1 | West Coast | Estero Bay | SPRING CREEK | 3258H | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | sufficient evidence of natural condition. | | | Everglades | Interdrainage | | | | , T | | | Delisting Accepted. Based on independent review, | | Group 1 | West Coast | Area | TAMIAMI CANAL | 3261B | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | sufficient evidence of natural condition. | | | | | | | | | | | Delisting Accepted: Independent data review confirmed no | | | Everglades | Interdrainage | | | | | | | exceedances in an extensive sample set collected over the | | Group 1 | West Coast | Area | TAMIAMI CANAL | 3261B | Cadmium | Cadmium | 2 | 2 | last 7.5 years. | | 0 | Everglades | Southwest | COCOHATCHEE | 00504 | Discorbined Occurre | Diagram di Occurrent | 0 | 4- | Delisting Accepted. Based on independent review, | | Group 1 | West Coast | Coast | RIVER | 3259A | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | sufficient evidence of natural condition. | | | Everglades | Southwest | | | | | | | Delisting Accepted. DEP completed and adopted a TMDL for nutrients, DO and un-ionized ammonia which addresses | | Group 1 | West Coast | Coast | LAKE TRAFFORD | 3250\\/ | | PΗ | 2 | 4a | pH. | | Gloup I | West Coast | Coasi | LAKE TRAITORD | 323344 | | рп | 2 | 40 | Delisting Accepted. Independent data review confirmed few | | | | | | | | | | | exceedances in an extensive sample set collected over the | | | | | | | | | | | last 7.5 years. This waterbody was identified as 3259B at | | | | | | | | | | | the time of 2002 listing, so EPA's action applies to 3259B. | | | Everglades | Southwest | COCOHATCHEE | | | | | | Other parts of 3259B have been assessed appropriately in | | Group 1 | West Coast | Coast | INLAND | 3278D | | Iron | 2 | 2 | the current cycle. | | | | | | | | | | | Delisting Accepted. Independent data review confirmed few | | | | | | | | | | | exceedances in an extensive sample set collected over the | | | | | | | | | | | last 7.5 years. This waterbody comprises part of 3259C, as | | | | | | | | | | | listed in 1998, so EPA's action applies to 3259C. Other | | | Everglades | Southwest | GORDON RIVER | | | | | | parts of 3259C have been assessed appropriately in the | | Group 1 | West Coast | Coast | EXTENSION | 3278K | Coliforms | Fecal Coliform | 2 | 2 | current cycle. | | | | | | | | | | | Delisting In Error. DEP included this water on the final | | | | | | | | | | | Verified List, so it is being added to the 303(d) List. EPA | | | Everglades | Southwest | SOUTHWEST | | | | | | understands that DEP intends to adopt this change to the | | Group 1 | West Coast | Coast | COAST GULF 5 | 8065 | | Bacteria (in Shellfish) | 2 | 4c | delist list in December 2009. | | | | | | | | | | | Delisting Not Needed: EPA approved a DO delisting for | | | Lake | Lake | LAKE | | D: 1 10 | 5 | _ | | this water in 2003, based on 10-16-01 establishment and | | Group 1 | Okeechobee | Okeechobee | OKEECHOBEE | 3212A | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | approval of a TP TMDL which addresses DO. | | | Lake | Laka | LAKE | | | | | | Delisting Not Needed: EPA approved a nutrient delisting | | Crous 4 | Lake | Lake | LAKE
OKEECHOBEE | 22424 | Mutrianta | Nutriente (TCI) | 2 | 10 | for this water in 2003, based on 10-16-01 establishment and | | Group 1 | Okeechobee | Okeechobee | OKEECHOBEE | 3212A | Nutrients | Nutrients (TSI) | 2 | 4a | approval of a TP TMDL. Delisting Not Needed: EPA approved a nutrient delisting | | | Lake | Lake | LAKE | | | | | | for this water in 2003, based on 10-16-01 establishment and | | Group 1 | Okeechobee | Okeechobee | OKEECHOBEE | 3212B | Nutrients | Nutrients (TSI) | 2 | 4a | approval of a TP TMDL. | | Gloup I | Oveeriionee | Oveerionee | ONLECHOBEE | JZIZD | Numerita | ivutiletits (101) | | на | Delisting Not Needed: EPA approved a DO delisting for | | | Lake | Lake | LAKE | | | | | | this water in 2003, based on 10-16-01 establishment and | | Group 1 | Okeechobee | Okeechobee | OKEECHOBEE | 3212C | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | approval of a TP TMDL which addresses DO. | | Cloup I | CKEECHODEE | CKEEGIODEE | CILLOTIODEL | 02120 | Dissolved Oxygen | Dissolved Oxygen | | -ru | Delisting Not Needed: EPA approved a DO delisting for | | | Lake | Lake | LAKE | | | | | | this water in 2003, based on 10-16-01 establishment and | | Group 1 | Okeechobee | | OKEECHOBEE | 3212D | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | approval of a TP TMDL which addresses DO. | | Croup i | Choconoboe | Choconobec | CHELOHODEL | 02 12D | Discorred Oxygen | Discolved Oxygen | _ | 14 | approval of a 11 TIMDE WITHOUT additionate Do. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--|--|--|----------------|--|--------------------------------------|-------|------------------------------|---| | Group 1 | Lake
Okeechobee | Lake
Okeechobee | LAKE
OKEECHOBEE | 3212D | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Not Needed: EPA approved a nutrient delisting for this water in 2003, based on 10-16-01 establishment and approval of a TP TMDL. | | Group 1 Group
1 | Lake
Okeechobee
Lake
Okeechobee | Lake
Okeechobee
Lake
Okeechobee | LAKE
OKEECHOBEE
LAKE
OKEECHOBEE | 3212D
3212E | Un-ionized Ammonia Nutrients | Un-ionized Ammonia Nutrients (TSI) | 2 | 4a
4a | Delisting Not Needed. EPA accepted delisting of this water in 2003, based on attainment of WQS. Assessment category will be changed to 4a, based on establishement and approval of a nutrient TMDL for this water on 10-16-01. Delisting Not Needed: EPA approved a nutrient delisting for this water in 2003, based on 10-16-01 establishment and approval of a TP TMDL. | | Group 1 | Lake
Okeechobee | Lake
Okeechobee | LAKE
OKEECHOBEE | 3212F | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Not Needed: EPA approved a DO delisting for this water in 2003, based on 10-16-01 establishment and approval of a TP TMDL which addresses DO. Based on the current assessment, the water is attaining the WQS. | | Group 1 | Lake
Okeechobee | Lake
Okeechobee | LAKE
OKEECHOBEE | 3212G | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Not Needed: EPA approved a nutrient delisting for this water in 2003, based on 10-16-01 establishment and approval of a TP TMDL. | | Group 1 | Lake
Okeechobee | Lake
Okeechobee | LAKE
OKEECHOBEE | 3212G | Un-ionized Ammonia | Un-ionized Ammonia | 2 | 4a | Delisting Accepted. A TP TMDL for this water was established and approved 10-16-01. Delisting was also accepted in 2003, based on attainment of WQS. | | Group 1 | Lake
Okeechobee | Lake
Okeechobee | LAKE
OKEECHOBEE | 3212H | | Nutrients (TSI) | 2 | 4 a | Delisting Not Needed. 3212H was not included on the 1998 List or the 2002 Update for nutrients, as a nutrient TMDL was approved 10-16-01, prior to submittal of DEP's 2002 Update. | | Group 1 | Lake
Okeechobee | Lake
Okeechobee | LAKE
OKEECHOBEE | 32121 | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Not Needed. 3212I was not included on the 1998 List or the 2002 Update for nutrients, as a nutrient TMDL was approved 10-16-01, prior to submittal of DEP's 2002 Update. | | · | Lake | | | | | | | | Delisting Accepted. Independent data review confirmed that the number of samples exceeding the WQS in a large sample set collected within the last 7.5 years was well below | | Group 1 | Okeechobee Ochlockonee - | TOL Complex | TAYLOR CREEK LAKE IAMONIA | 3205 | Turbidity | Turbidity | 2 | 2 | the threshold for verification. Delisting Accepted. Independent data review confirmed that the small number of samples above 400 CFU in a large sample set collected within the last 7.5 years was below the | | Group 1 | St. Marks Ochlockonee - | Lake lamonia | _ | 442 | Coliforms | Fecal Coliform | 2 | 2 | threshold for verification. Delisting Not Needed. EPA approved a nutrient delisting for this water in the 2003 Decision Document (cycle 1). Data | | Group 1 | St. Marks | Lake lamonia | OUTLET | 442 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 2 | continues to support attainment status. | | Group 1 | Ochlockonee -
St. Marks | Lake Jackson | HARBINWOOD
ESTATES | 746 | BOD 5Day | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review of an adequate DO sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. Standard for BOD linked to DO impairment. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|----------------------------|-------------------|-------------------------|------|--|---------------------------------------|-------|------------------------------|---| | | Ochlockonee - | | MEGGINNIS ARM | | 505.55 | D | | | Delisting Accepted. Median BOD is below screening level | | Group 1 | St. Marks | Lake Jackson | RUN | 809 | BOD 5Day | Dissolved Oxygen | 2 | 2 | (median 0.52 mg/l). | | Group 1 | Ochlockonee -
St. Marks | Lake Jackson | MEGGINNIS ARM
RUN | 809 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List in IR category 3c. | | Group 1 | Ochlockonee -
St. Marks | Lake Jackson | MEGGINNIS ARM
RUN | 809 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | Lake Jackson | MEGGINNIS ARM
RUN | 809 | Total Suspended
Solids (TSS) | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | Lake Jackson | MEGGINNIS ARM
RUN | 809 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | Lake
Lafayette | LAKE LAFAYETTE
DRAIN | 756 | Coliforms | Fecal Coliform | 2 | 2 | Delisting Not Accepted: WBID was listed in IWR cycle 1, and does not meet 62-303.720(2)(a)1. EPA understands that DEP intends to adopt this change to the delist list in December 2009. This water remains on the 303(d) List in IR category 3c. | | Group 1 | Ochlockonee -
St. Marks | Lake
Lafayette | LAKE LAFAYETTE
DRAIN | 756 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | Lake
Lafayette | LAKE LAFAYETTE
DRAIN | 756 | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |-----------------|------------------------------------|------------------------------------|---------------------------|------|-----------------------------|-----------------------------|-------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 1 | Ochlockonee -
St. Marks | Lake
Lafayette | LAKE LAFAYETTE
DRAIN | 756 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in a large sample set collected for 756 within the last 7.5 years was well below the threshold for verification. Other parts of this water, as defined in 1998, have been appropriately assessed in the current cycle. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | GODBY DITCH | 820 | BOD 5Day | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. Standard for BOD linked to DO impairment. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | GODBY DITCH | 820 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | CENTRAL
DRAINAGE DITCH | 857 | BOD 5Day | Dissolved Oxygen | 2 | 2 | Delisting Not Needed. EPA accepted BOD and COD delisting of this water in the 2003 Decision Document. Review of current data set confirms that water should remain delisted for BOD. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | CENTRAL
DRAINAGE DITCH | 857 | COD | COD | 2 | 2 |
Delisting Not Needed. EPA approved BOD and COD delistings for this water in the 2003 Decision Document. Review of current data set confirms that water should remain delisted for COD. No standard for COD, so DO is a reasonable surrogate. Independent data review of a considerable sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. | | | Ochlockonee - | Lake
Munson/Fred | CENTRAL | | | | | | Delisting Accepted. Independent data review confirmed that the number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the | | Group 1 Group 1 | St. Marks Ochlockonee - St. Marks | Lake
Munson/Fred
George Sink | ST AUGUSTINE BRANCH | 865 | Turbidity BOD 5Day | Turbidity Dissolved Oxygen | 2 | 2 | threshold for verification. Delisting Not Needed. EPA accepted BOD delisting of this water in the 2003 Decision Document. Review of current data set confirms that water should remain delisted for BOD. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | ST AUGUSTINE
BRANCH | 865 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | BASIN
GROUP | DAOIN NAME | PLANNING | WATERBODY | WDID | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | 0)(0) 5 | FINAL FDEP | | |----------------|----------------------------|------------------------------------|---|------|---------------------------------|---------------------------|---------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS Delisting Accepted. Independent data review confirmed that | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | ST AUGUSTINE
BRANCH | 865 | Total Suspended
Solids (TSS) | Turbidity | 2 | 2 | the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | ST AUGUSTINE
BRANCH | 865 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | EAST DRAINAGE
DITCH | 916 | BOD 5Day | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review of a considerable sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. Standard for BOD linked to DO impairment. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | EAST DRAINAGE
DITCH | 916 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | EAST DRAINAGE
DITCH | 916 | Total Suspended
Solids (TSS) | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | EAST DRAINAGE | 916 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | MUNSON
SLOUGH (ABOVE
LAKE MUNSON) | 807D | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | MUNSON
SLOUGH (ABOVE
LAKE MUNSON) | 807D | Turbidity | Turbidity | 2 | 2 | Delisting Not Needed. EPA accepted turbidity delisting for this water in the 2003 Decision Document. Independent data review of data set for the Period of Record confirm that the water continues to meet WQS for turbidity. | | Group 1 | Ochlockonee -
St. Marks | Lake
Munson/Fred
George Sink | LAKE BRADFORD | | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | LITTLE RIVER | 424 | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|----------------------------|-------------------------------|----------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | LITTLE RIVER | 424 | Nutrients | Nutrients (Chlorophyll-a) | | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | LITTLE RIVER | 424 | Total Suspended Solids (TSS) | Turbidity | 2 | | Delisting Not Needed. EPA accepted turbidity delisting for this water in the 2003 Decision Document. Independent data review of the current data set confirmed that the water continues to meet WQS. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | LITTLE RIVER | 424 | Turbidity | Turbidity | 2 | | Delisting Not Needed. EPA accepted turbidity delisting for this water in the 2003 Decision Document. Independent data review of the current data set confirmed that the water continues to meet WQS. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | SWAMP CREEK | 427 | Nutrients | Nutrients (Chlorophyll-a) | 2 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | SWAMP CREEK | 427 | Total Suspended Solids (TSS) | Turbidity | 2 | | Delisting Accepted. Independent data review confirmed that the number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | SWAMP CREEK | 427 | Turbidity | Turbidity | 2 | | Delisting Accepted. Independent data review confirmed that the number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297F | Coliforms | Fecal Coliform | 2 | | Delisting Accepted. Independent data review confirmed that the small number of samples above 400 CFU in a large sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Ochlockonee -
St. Marks | North
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297F | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks |
North
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297F | Turbidity | Turbidity | 2 | 2 | Delisting Not Needed. EPA accepted turbidity delisting for this water in the 2003 Decision Document. Independent data review of the current data set confirmed that the water continues to meet WQS. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|----------------------------|-------------------------------|----------------------|-------|-----------------------------|---------------------------------------|-------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 1 | Ochlockonee -
St. Marks | Sopchoppy
River | OCHLOCKONEE
BAY | 1248C | | Fecal Coliform (3) | 2 | 2 | Delisting In Error. DEP included this water on the final Verified List, based on comparison to the 43 MPN criterion, so it is being added to the 303(d) List. EPA understands that DEP intends to adopt this change to the delist list in December 2009. | | Group 1 | Ochlockonee -
St. Marks | South
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297A | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Not Needed. EPA accepted DO delisting of this water in the 2003 Decision Document based on independent data review. Current independent data review of a considerable sample set collected for DO over the last 7.5 years confirmed that water quality continues to show attainment and should remain delisted. | | Group 1 | Ochlockonee -
St. Marks | South
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297B | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review confirmed no samples above 400 CFU in an adequate sample set collected within the last 7.5 years. | | Group 1 | Ochlockonee -
St. Marks | South
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297B | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Needed. EPA accepted delisting of this water in the 2003 Decision Document, based on dataset which did not show evidence of impairment. 2008 TMDL not needed document supports current finding that DO is impaired, but impairment is attributable to pollution resulting from an upstream dam. EPA will therefore change assessment category from 2 to 4c. | | Group 1 | Ochlockonee -
St. Marks | South
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297B | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | South
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297B | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ochlockonee -
St. Marks | South
Ochlockonee
River | OCHLOCKONEE
RIVER | 1297B | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in a large sample set collected within the last 7.5 years was well below the threshold for verification. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|----------------------------|--------------------|-------------------------------------|-------|--|--------------------------------------|-------|------------------------------|---| | | Oshlashanas | Ot Made | | | | | | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR | | Group 1 | Ochlockonee -
St. Marks | St. Marks
River | BLACK CREEK | 628 | Dissolved Oxygen | Dissolved Oxygen | 2 | 10 | category 4d, in December 2009. In the interim, this water will remain on the 303(d) List in IR category 3c. | | Group 1 | St. Iviai KS | Kivei | BLACK CREEK | 020 | Dissolved Oxygen | Dissolved Oxygen | | 4c | Delisting Accepted. Independent data review confirmed no | | | Ochlockonee - | St. Marks | ST. MARKS RIVER | | | | | | samples above 400 CFU in an adequate sample set | | Group 1 | St. Marks | River | (SOUTH | 793A | Coliforms | Fecal Coliform | 2 | 2 | collected within the last 7.5 years. | | | | | (000111 | | | | | _ | Delisting Accepted. Independent data review of an | | | | | | | | | | | adequate sample set collected for DO over the last 7.5 | | | Ochlockonee - | St. Marks | ST. MARKS RIVER | | | | | | years confirmed that water quality does not indicate DO | | Group 1 | St. Marks | River | (SOUTH | 793A | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | impairment. | | | Ochlockonee - | St. Marks | | | | | | | Delisting Accepted. Based on independent review, | | Group 1 | St. Marks | River | HORN SPRING | 793Z | | Dissolved Oxygen | 2 | 4c | sufficient evidence of natural condition. | | | Ochlockonee - | | | | | | | | Delisting Accepted: A DO TMDL for this water which | | Group 1 | St. Marks | Telogia Creek | JUNIPER CREEK | 682 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | addressed nutrients was approved on 9-22-08. | | | 0 11 1 | | | | | | | | Delisting Accepted. Independent data review confirmed no | | 0 | Ochlockonee - | T-1 | ILINIDED ODEEK | 000 | To code Calletin | To only helder a | 0 | | samples above 29 NTU in an adequate sample set collected | | Group 1 | St. Marks | relogia Creek | JUNIPER CREEK | 682 | Turbidity | Turbidity | 2 | 2 | within the last 7.5 years. | | Group 1 | Ochlockonee -
St. Marks | Wakulla River | WAKULLA RIVER
BETWEEN
BRIDGES | 1006W | | Biology | 2 | 2 | Delisting Accepted. The attainment status of this water was confirmed by two bioassessments (stream condition indexes) conducted for this water in 2004. | | | | | | | | | | | Delisting Accepted: A nutrient TMDL for this water was | | Group 1 | Ocklawaha | Lake Apopka | APOPKA SPRING | 2835C | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | approved 9-30-03 | | | | | | | | | | | Delisting Accepted: A Nutrient TMDL for this water was | | Group 1 | Ocklawaha | Lake Apopka | LAKE APOPKA | 2835D | Nutrients | Nutrients (TSI) | 2 | 4a | approved on 9-30-03. | | Group 1 | Ocklawaha | Lake Apopka | LAKE APOPKA | 2835D | | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples exceeding the WQS in a large sample set collected within the last 7.5 years was below the threshold for verification. | | | | | OCKLAWAHA | | | | | | Delisting Accepted. Independent data review confirmed no | | | | Lake Griffin | RIVER/SUNNYHIL | | | | | | samples above 400 CFU in an adequate sample set | | Group 1 | Ocklawaha | Unit | L | 2740F | Coliforms | Fecal Coliform | 2 | 2 | collected within the last 7.5 years. | | | | Lake Griffin | LAKE YALE | | | | 1_ | | Delisting Accepted: A DO TMDL which addressed nutrients | | Group 1 | Ocklawaha | Unit | CANAL | 2807 | | Nutrients (TSI) | 2 | 4a | was approved for this water on 9-30-03. | | Craus 1 | Oaklawaha | Lake Griffin | LAKE YALE | 2007 | Discolused Overes | Discolused Owners | 2 | | Delisting Accepted: A DO TMDL for this water was | | Group 1 | Ocklawaha | Unit | CANAL | 2807 | Dissolved Oxygen | Dissolved Oxygen | | 4a | approved on 9-30-03. Delisting Accepted: A DO TMDL for Lake Yale Canal which | | | | Lake Griffin | | | | | | | addressed nutrients was approved 9-30-03. This TMDL | | Group 1 | Ocklawaha | Unit | LAKE YALE | 2807A | | Nutrients (TSI) | 2 | 4a | also addressed Lake Yale. | | Jioup i | Coniawana | Offic | LANE IALL | 20077 | | radiiono (101) | | -ra | also addressed Lake Tale. | | 0 | Oaldamaha | Lake Griffin | NONCONTRIBUTI | 0000 | To add in the | T. akidik | | | Delisting Accepted. Independent data review confirmed that data for the period of record was below the threshold for | | Group 1 | Ocklawaha | Unit | NG AREA | 2809 | Turbidity | Turbidity | 2 | 2 | verification in an adequate sample set (20 samples). | | BASIN | | DI ANNINO | WATERDORY | | 1998 303(d) | 2009 FDEP | | FINAL FDEP | | |-----------------|-------------|----------------------|-------------------|--------|-------------------------|----------------------------|-------|----------------|---| | GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | PARAMETER OF
CONCERN | PARAMETER OF
CONCERN | CYCLE | IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS |
| NOMBER | DAOIN NAME | OIVII | INAIVIL | VVDID | CONCLIN | OONOLINI | OTOLL | DATEGORI | Delisting Accepted. A nutrient and un-ionized ammonia | | | | Lake Griffin | LAKE GRIFFIN | | | | | | TMDL for Lake Griffin, approved 9-30-03, also addresses | | Group 1 | Ocklawaha | Unit | OUTLET | 2814 | | Nutrients (Chlorophyll-a) | 2 | 4a | the nutrient condition of the outlet. | | G.54p . | o o marrana | 0 | 00.121 | | | rumonio (omorophijii a) | | | and manifest definition of the database | | | | Lake Griffin | | | | | | | Delisting Accepted. A nutrient and un-ionized ammonia | | Group 1 | Ocklawaha | Unit | LAKE GRIFFIN | 2814A | | Dissolved Oxygen | 2 | 4a | TMDL for this water, approved 9-30-03, also addressed DO. | | | | Lake Griffin | | | | | | | Delisting Accepted. A nutrient and un-ionized ammonia | | Group 1 | Ocklawaha | Unit | LAKE GRIFFIN | 2814A | Nutrients | Nutrients (TSI) | 2 | 4a | TMDL for this water was approved 9-30-03. | | | | Lake Griffin | | | | | | | Delisting Accepted. A nutrient and un-ionized ammonia | | Group 1 | Ocklawaha | Unit | LAKE GRIFFIN | 2814A | Un-ionized Ammonia | Un-ionized Ammonia | 2 | 4a | TMDL for this water was approved 9-30-03. | | | | Lake Griffin | HAYNES CREEK | | | | | | Delisting Accepted: A nutrient and DO TMDL for this water | | Group 1 | Ocklawaha | Unit | REACH | 2817A | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | was approved on 9-30-03. | | | | Lake Griffin | HAYNES CREEK | | | | | _ | Delisting Accepted: A nutrient and DO TMDL for this water | | Group 1 | Ocklawaha | Unit | REACH | 2817A | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | was approved on 9-30-03. | | Group 1 | Ocklawaha | Lake Griffin
Unit | LAKE LORRAINE | 2829A | | Nutrients (TSI) | 2 | 3b | Delisting Accepted. Original cycle 1 listing was flawed and inapplicable, as it was based on the consideration of data which cannot be used for regulatory proceedings under Florida law, due to systematic errors. | | | | | | | | | | | Delisting Accepted: Independent data review confirmed no | | | | Lake Harris | | | | | | | exceedances out of numerous samples collected over the | | Group 1 | Ocklawaha | Unit | LAKE EUSTIS | 2817B | Lead | Lead | 2 | 2 | last 7.5 years. | | | | Lake Harris | | | | | | | Delisting Accepted: A nutrient and un-ionized ammonia | | Group 1 | Ocklawaha | Unit | LAKE EUSTIS | 2817B | Nutrients | Nutrients (TSI) | 2 | 4a | TMDL for this water was approved 9-30-03. | | | | Lake Harris | | | | | _ | _ | Delisting Accepted: A nutrient and un-ionized ammonia | | Group 1 | Ocklawaha | Unit | LAKE EUSTIS | 2817B | Un-ionized Ammonia | Un-ionized Ammonia | 2 | 4a | TMDL for this water was approved 9-30-03. | | 0 | 0-1-1 | Lake Harris | | 00470 | | North and Chilana had a | 0 | 4- | Delisting Accepted: A nutrient TMDL for Lake Harris, | | Group 1 | Ocklawaha | Unit
Lake Harris | DEAD RIVER | 2817C | | Nutrients (Chlorophyll-a) | 2 | 4a | approved 9-30-03, also addresses Dead River. Delisting Accepted: A nutrient TMDL for this water was | | Group 1 | Ocklawaha | Unit | TROUT LAKE | 2819A | Nutrients | Nutrients (TSI) | 2 | 4a | approved 9-30-03. | | Group 1 | Ockiawana | Lake Harris | TROOT LAKE | 20137 | Nutrients | ruditerits (101) | | -ra | Delisting Accepted: A nutrient TMDL for this water was | | Group 1 | Ocklawaha | Unit | DORA CANAL | 2831A | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | approved 9-30-03. | | Croup 1 | Comawana | Lake Harris | DOTO CONTO | 200171 | rationio | rtationto (Ginorophijii a) | - | ıa | Delisting Accepted: A nutrient TMDL for this water, | | Group 1 | Ocklawaha | Unit | LAKE DORA | 2831B | | Dissolved Oxygen | 2 | 4a | approved 9-30-03, also addresses DO. | | | | Lake Harris | | | | | | | Delisting Accepted: A nutrient and un-ionized ammonia | | Group 1 | Ocklawaha | Unit | LAKE DORA | 2831B | Nutrients | Nutrients (TSI) | 2 | 4a | TMDL for this water was approved 9-30-03. | | | | Lake Harris | | | | | | | Delisting Accepted: A nutrient and un-ionized ammonia | | Group 1 | Ocklawaha | Unit | LAKE DORA | 2831B | Un-ionized Ammonia | Un-ionized Ammonia | 2 | 4a | TMDL for this water was approved 9-30-03. | | | | | | | | | | | Delisting Accepted. Independent data review confirmed that | | | | | | | | | | | the number of samples exceeding the WQS in a large | | | | Lake Harris | | | | | | | sample set collected within the last 7.5 years was below the | | Group 1 | Ocklawaha | Unit | LAKE DENHAM | 2832A | | Turbidity | 2 | 2 | threshold for verification. | | | | | | | | | | | Delisting Accepted: A nutrient TMDL for Lake Beauclair | | l | | Lake Harris | | | | | | | Outlet (2834B), approved on 9-30-03, also addressed Lake | | Group 1 | Ocklawaha | Unit | LAKE BEAUCLAIR | 2834C | Nutrients | Nutrients (TSI) | 2 | 4a | Beauclair. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|------------|---------------------|-----------------------|-------|-----------------------------|---------------------------|-------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | | | Lake Harris | | | | | | | Delisting Accepted. Independent data review confirmed that the number of samples exceeding the WQS in a large sample set collected within the last 7.5 years was below the | | Group 1 | Ocklawaha | Unit | LAKE BEAUCLAIR | 2834C | Turbidity | | 2 | 2 | threshold for verification. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE APOPKA
OUTLET | 2835A | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | Delisting Accepted: A DO TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE APOPKA
OUTLET | 2835A | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | Delisting Accepted: A DO TMDL for this water, which also addressed nutrients, was approved on 9-30-03. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE CARLTON | 2837B | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved 5-17-04. Delisting Accepted: Independent data review confirms that | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE CARLTON | 2837B | Un-ionized Ammonia | Un-ionized Ammonia | 2 | 2 | the number of samples above 0.02 mg/L in a large sample set collected for 2837B within the last 7.5 years is below the threshold for verification. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE CARLTON | 2837B | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water, approved 5-17-04, will also address DO. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE HARRIS | 2838A | | Dissolved Oxygen | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water, approved 9-30-03, also addressed DO. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE HARRIS | 2838A | Lead | Lead | 2 | 2 | Delisting Accepted: Independent data review confirmed no exceedances out of numerous samples collected for 2838A over the last 7.5 years. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE HARRIS | 2838A | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE HARRIS | 2838A | Selenium | Selenium | 2 | 2 | Delisting Accepted: Independent data review confirmed no samples above 5 ug/L in a considerable sample set collected for 2838A over the last 7.5 years. | | Group 1 | Ocklawaha | Lake Harris
Unit | LITTLE LAKE
HARRIS | 2838B | | Dissolved Oxygen | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water, approved 9-30-03, also addressed DO. | | Group 1 | Ocklawaha | Lake Harris
Unit | LITTLE LAKE
HARRIS | 2838B | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | Lake Harris
Unit | LITTLE LAKE
HARRIS | 2838B | Un-ionized Ammonia | Un-ionized Ammonia | 2 | 2 | Delisting Accepted: A nutrient TMDL for this water, approved 9-30-03, also addressed un-ionized Ammonia. | | Group 1 | Ocklawaha | Lake Harris
Unit | LAKE BLUE
SPRINGS | 2838C | Cadmium | Cadmium | 2 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected over the last 7.5 years. | | | | Lake Harris | LAKE BLUE | | | | | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until | | Group 1 | Ocklawaha | Unit | SPRINGS | 2838C | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | sufficient data to confirm nutrient attainment is available. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------|------------------------|-----------------------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 1 | Ocklawaha | | HOLIDAY
SPRINGS | 2838D | Nutrients | Nutrients (Chlorophyll-a) | 2
 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Ocklawaha | Lake Harris
Unit | HOLIDAY
SPRINGS | 2838D | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Needed. EPA accepted DO delisting of this water in the 2003 Decision Document, based on an independent data review which supported natural conditions <5 mg/L DO. Current DEP analysis continues to support 4C status. | | Group 1 | Ocklawaha | | OCKLAWAHA
RIVER ABOVE
DAISY | 2740D | | Iron | 2 | 2 | Delisting Accepted. Independent data review confirmed no samples above 1000 ug/L in an adequate sample set collected within the last 7.5 years. Data set meets IWR delisting requirements; number of samples not meeting criterion does not exceed that allowed under 62-303.720(2). | | Group 1 | Ocklawaha | Marshall
Swamp Unit | LAKE WEIR
OUTLET | 2790 | | Nutrients (Chlorophyll-a) | 2 | 2 | Delisting Accepted. Original cycle 1 listing was flawed and inapplicable, as it was based on the consideration of data which cannot be used for regulatory proceedings under Florida law, due to systematic errors. | | Group 1 | Ocklawaha | Orange Creek | HATCHET CREEK | 2688 | Iron | Iron | 2 | 4a | Delisting Accepted: An iron TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | Orange Creek | LITTLE HATCHET
CREEK | 2695 | | Dissolved Oxygen | 2 | 4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, EPA will add this water to the 303(d) List. | | Group 1 | Ocklawaha | Orange Creek | HOGTOWN
CREEK | 2698 | Coliforms | Fecal Coliform | 2 | | Delisting Accepted: A fecal coliform TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | | NEWNANS LAKE | 2705 | | Nutrients (Chlorophyll-a) | 2 | | Delisting Accepted: A nutrient TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | Orange Creek | NEWNANS LAKE | 2705B | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | | | 2705B | Un-ionized Ammonia | Un-ionized Ammonia | 2 | 4a | Delisting Accepted: An un-ionized ammonia TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | Orange Creek | SWEETWATER
BRANCH | 2711 | Coliforms | Fecal Coliform | 2 | 4a | Delisting Accepted: A fecal coliform TMDL for this water was approved on 9-30-03. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------|--------------------------|---|----------------|--|--------------------------------------|-------|------------------------------|--| | Craum 4 | Oaklawaha | Orango Crask | SWEETWATER | 0744 | Number | Nutricete (Chlerenhull e) | | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until | | Group 1 | Ocklawaha | Orange Creek | TUMBLING | 2711 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | sufficient data to confirm nutrient attainment is available. Delisting Accepted. Independent data review of a considerable sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO | | Group 1 | Ocklawaha | Orange Creek | | 2718A | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | impairment. | | Group 1 | Ocklawaha | Orange Creek | TUMBLING | 2718A | Coliforms | Fecal Coliform | 2 | 4a | Delisting Accepted: A fecal coliform TMDL for this water was approved on 9-30-03. | | Group 1 | Ocklawaha | Orange Creek | TUMBLING
CREEK SOUTH | 2718C | | Nutrients (Chlorophyll-a) | 2 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Огоар г | Contawaria | Orange oreek | OKEEK GOOTT | 27 100 | | rvatricitis (Griforophyli a) | _ | | Delisting Accepted: A nutrient TMDL for this water was | | Group 1 | Ocklawaha | Orange Creek | ALACHUA SINK | 2720A | Nutrients | Nutrients (TSI) | 2 | 4a | approved on 12-20-06. | | Group 1 | Ocklawaha | Orange Creek | WAUBERG LAKE | 2741A | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted: A nutrient TMDL which addressed this water was approved on 9-30-03. | | Group 1 | Ocklawaha Ocklawaha | Orange Creek | ORANGE LAKE | 2749A
2749A | Lead | Lead Nutrients (TSI) | 2 | 2 | Delisting Accepted. Independent data review confirmed that data for the period of record was below the threshold for verification in an adequate sample set (20 samples). Delisting Accepted: A nutrient TMDLs which addressed this water was approved on 9-30-03. | | Group 1 | Ocklawaha | | CROSS CREEK | 2754 | Total Suspended
Solids (TSS) | Total Suspended Solids | 2 | | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no samples above 29 NTU in a large sample set collected within the last 7.5 years. | | Group 1 | Ocklawaha | Palatlakaha
River | PALATLAKAHA
RIVER | 2839 | Dissolved Oxygen | Dissolved Oxygen | 2 | | Delisting Accepted: A DO TMDL which addresses all of this water, as listed in 1998, was approved on 9-30-03. | | Group 1 | Ocklawaha | Palatlakaha
River | PALATLAKAHA
RIVER | 2839 | | Nutrients (Chlorophyll-a) | 2 | 4a | Delisting Accepted: A DO TMDL which also addresses nutrients, and addresses all of this water, as listed in 1998, was approved on 9-30-03. | | Group 1 | Ocklawaha | Rodman
Reservoir Unit | OCKLAWAHA
RIVER ABOVE
STJOHNS RIVER | 2740A | Dissolved Oxygen | Dissolved Oxygen | 2 | | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. Other parts of 2740A, as defined in 1998, have been assessed appropriately in the current cycle. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|------------|--------------------------|---|-------|-----------------------------|---------------------------|-------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 1 | Ocklawaha | Rodman
Reservoir Unit | OCKLAWAHA
RIVER ABOVE
LAKE
OCKLAWAHA | 2740C | Cadmium | Cadmium | 2 | 2 | Delisting Accepted: Independent data review confirmed no exceedances in a considerable sample set for 2740C collected over the last 7.5 years. No current evidence of impairment in other parts of 2740C, as listed in 1998; these will be assessed appropriately in future cycles. | | Group 1 | Ocklawaha | Rodman
Reservoir Unit | OCKLAWAHA
RIVER ABOVE
LAKE
OCKLAWAHA | 2740C | Lead | Lead | 2 | 2 | Delisting Accepted: Independent data review confirmed no samples above 8.5 ug/L in a considerable sample set collected for 2740C over the last 7.5 years. No current evidence of impairment in other parts of 2740C, as listed in 1998; these will be assessed appropriately in future cycles. | | Group 1 | Ocklawaha | Rodman
Reservoir Unit | OCKLAWAHA
RIVER ABOVE
LAKE
OCKLAWAHA | 2740C | Selenium | Selenium | 2 | | Delisting Accepted: Independent data review confirmed no samples above 5 ug/L in a considerable sample set for 2740C collected over the last 7.5 years. No current evidence of impairment in other parts of 2740C, as listed in 1998; these will be assessed appropriately in future cycles. | | Group 1 | Ocklawaha | Rodman
Reservoir Unit | DAISY CREEK | 2769 | Iron | Iron | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 1 | Suwannee | Econfina | ECONFINA RIVER | 3402 | Cadmium | Cadmium | 2 | 2 | Delisting Accepted: Independent data review confirmed no exceedances in an adequate sample set for 3402 collected over the last 7.5 years. | | Group 1 | Suwannee | Fenholloway | FENHOLLOWAY
AT MOUTH | 3473A | Nutrients | Nutrients (Chlorophyll-a) | 2 | 2 | Delisting In Error. DEP included this water on the final Verified List for nutrients, so it is being added to the 303(d) List. EPA understands that DEP intends to adopt this change to the delist list in December 2009. | | Group 1 | Suwannee | Fenholloway | ROCKY CREEK | 3489 | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data
review confirmed no samples above 400 CFU in an adequate sample set collected within the last 7.5 years. | | Group 1 | Suwannee | Fenholloway | ROCKY CREEK | 3489 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed no samples above 29 NTU in an adequate sample set collected within the last 7.5 years. | | Group 1 | Suwannee | Middle
Suwannee | ALLEN MILL
POND | 3525 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Suwannee | Middle
Suwannee | ALLEN MILL
POND | 3525 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|------------|-------------------|----------------------------|-------|-----------------------------|---------------------------|-------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 1 | Suwannee | Santa Fe
River | NEW RIVER | 3506A | | Turbidity | 2 | | Delisting Accepted. Independent data review confirmed number of samples above 30.9 NTU (29 NTU + a natural background turbidity of 1.9 NTU) is below the threshold of impairment in an adequate sample set collected within the last 7.5 years. | | Group 1 | Suwannee | Santa Fe
River | ICHETUCKNEE
HEAD SPRING | 3519Z | Nutrients | Nutrients (Chlorophyll-a) | 2 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Suwannee | Santa Fe
River | FIVEMILE CREEK | 3578 | Dissolved Oxygen | Dissolved Oxygen | 2 | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List in IR category 3c. | | Group 1 | Suwannee | Santa Fe
River | FIVEMILE CREEK | 3578 | Nutrients | Nutrients (Chlorophyll-a) | 2 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Suwannee | Santa Fe
River | LAKE ROWELL | 3598B | Nutrients | Nutrients (TSI) | 2 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Suwannee | Santa Fe
River | SANTA FE RIVER | 3605B | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review of a considerable sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. | | Group 1 | Suwannee | Santa Fe
River | HAMPTON LAKE | 3635A | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Accepted: Independent data review of an adequate sample set collected for DO over the last 7.5 years confirmed that water quality in 3635A does not indicate DO impairment. | | Group 1 | Suwannee | Santa Fe
River | ROCKY CREEK | 3641 | Coliforms | Fecal Coliform | | | Delisting Accepted. Independent data review confirmed no samples above 400 CFU in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------|-------------------|-----------------------|-------|--|--------------------------------------|-------|------------------------------|---| | Group 1 | Suwannee | Santa Fe
River | ROCKY CREEK | 3641 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Suwannee | Santa Fe
River | ROCKY CREEK | 3641 | Dissolved Oxygen | Dissolved Oxygen | 2 | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List in IR category 3c. | | Group 1 | Suwannee | Steinhatchee | STEINHATCHEE
RIVER | 3573B | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. | | Group 1 | Suwannee | Upper
Suwannee | SWIFT CREEK | 3375 | Total Suspended
Solids (TSS) | Total Suspended Solids | 2 | 2 | Delisting Not Needed. EPA approved TSS delisting for this water, based on turbidity data, in 2003. Independent data review of current data set confirmed that the water continues to meet WQS. | | Group 1 | Suwannee | Upper
Suwannee | DEEP CREEK | 3388 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Needed. EPA accepted DO delisting of this water in the 2003 Decision Document, based on an independent data review which supported natural conditions. | | Group 1 | Suwannee | Upper
Suwannee | ROARING CREEK | 3392 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Suwannee | Upper
Suwannee | ROARING CREEK | 3392 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Needed. EPA accepted DO delisting of this water in the 2003 Decision Document, based on an independent data review which supported natural conditions. DEP is submitting this water for inclusion on the 303(d) List, as IR category 4d, in 2009. | | Group 1 | Suwannee | Upper
Suwannee | | 3401 | Dissolved Oxygen | 70 | 2 | 4c | Delisting Not Needed. EPA accepted DO delisting of this water in the 2003 Decision Document, based on an independent data review which supported natural conditions. DEP is submitting this water for inclusion on the 303(d) List, as IR category 4d, in 2009. | | Group 1 | Suwannee | Upper
Suwannee | | 3477 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Needed. EPA accepted DO delisting of this water in the 2003 Decision Document, based on an independent data review which supported natural conditions. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------|--|-------------------------------|-------|--|--------------------------------------|-------|------------------------------|---| | Group 1 | Suwannee | Waccasassa
River | HORSEHOLE
CREEK | 3703 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 1 | Suwannee | Waccasassa
River | LITTLE
WACCASASSA
RIVER | 3747 | Dissolved Oxygen | Dissolved Oxygen | 2 | _4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt
this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List in IR category 3c. | | Group 1 | Татра Вау | Coastal
Hillsborough
Bay Tributary | SIXMILE CREEK | 1536B | BOD | BOD | 2 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. Standard for BOD linked to DO impairment. | | Group 1 | Tampa Bay | Coastal
Hillsborough
Bay Tributary | SIXMILE CREEK | 1536B | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. | | Group 1 | Татра Вау | Coastal
Hillsborough
Bay Tributary | SIXMILE CREEK | 1536B | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review of a small sample set collected over the last 7.5 years, providing adequate information to support a finding that the water is not impaired for fecal coliform (only 2 of 18 samples exceeded the WQS). | | Group 1 | Tampa Bay | Coastal
Hillsborough | SIXMILE CREEK | 1536B | Turbidity | Turbidity | 2 | 2 | Delisting Not Accepted. Insufficient data to assess in the verified or planning periods. This water will remain on the 303(d) List in IR category 3c. | | Group 1 | Tampa Bay | Coastal
Hillsborough | PALM RIVER | 1536E | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Tampa Bay | Coastal
Hillsborough
Bay Tributary | BLACK POINT
CHANNEL | 1637 | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected for DO over the last 7.5 years confirmed that water quality does not indicate DO impairment. | | Group 1 | Татра Вау | Coastal
Hillsborough
Bay Tributary | YBOR CITY
DRAIN | 1584A | Total Suspended
Solids (TSS) | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. (See also analysis for cycle 1 delisting request.) | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------|--|--------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 1 | Татра Вау | Coastal
Hillsborough
Bay Tributary | YBOR CITY
DRAIN | 1584A | Nutrients | N/A (Nutrients) | 1 | (none) | Delisting not needed. This delisting appears on the Group 2 cycle 1 Tampa Bay Tributaries Delist List. However, EPA previously acted on, and disapproved, this Group 1 cycle 1 delisting in 2003, so it remains on the 1998 303(d) List, and should be assessed as 3c. Current data continues to support listing. Water discharges into, and is tidally connected to, Bay. | | Group 1 | Tampa Bay | Coastal
Hillsborough
Bay Tributary | YBOR CITY
DRAIN | 1584A | Total Suspended | N/A (TSS) | 1 | (none) | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. (See also analysis for cycle 2 delisting request.) | | Group 1 | Tampa Bay | Coastal
Hillsborough
Bay Tributary | YBOR CITY
DRAIN | 1584A | BOD | N/A (BOD) | 1 | (none) | Delisting not needed. This delisting appears on the Group 2 cycle 1 Tampa Bay Tributaries Delist List. However, EPA previously acted on, and disapproved, this Group 1 cycle 1 delisting in 2003, so it remains on the 1998 303(d) List, and should be assessed as 3c. Current data continues to support listing. Water discharges into, and is tidally connected to, Bay. | | Group 1 | Tampa Bay | Coastal
Hillsborough
Bay Tributary | YBOR CITY
DRAIN | 1584A | COD | N/A (COD) | 1 | (none) | Delisting not needed. This delisting appears on the Group 2 cycle 1 Tampa Bay Tributaries Delist List. However, EPA previously acted on, and disapproved, this Group 1 cycle 1 delisting in 2003, so it remains on the 1998 303(d) List, and should be assessed as 3c. Current data continues to support listing. Water discharges into, and is tidally connected to, Bay. | | Group 1 | Татра Вау | Coastal Lower
Tampa Bay
Tribut | BISHOP HARBOR | 1797B | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 1 | Tampa Bay | Coastal
Middle Tampa
Bay Tribu | COFFEEPOT
BAYOU | 1700 | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---|---------------------------------------|--|-------|--|---------------------------------------|-------|------------------------------|--| | Group 1 | Татра Вау | Coastal
Middle Tampa
Bay Tribu | BIG BAYOU -
BASIN W | 1709 | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 2 | Delisting not needed. EPA accepted DEP's delisting of 1709 for nutrients and DO in the 2003 Decision Document, based on low chlorophyll, DO attainment and no evidence of imbalance in flora and fauna. Control strategies implemented by Tampa Bay partnership can reasonably be expected to maintain water quality in these coastal inlets. 1709 now consists of only a portion of the water identified in 1998, but other portions of the 1998-listed water have been appropriately assessed in the currrent cycle. | | Group 1 | Татра Вау | | LAKE TARPON
OUTLET | 1486 | | Dissolved Oxygen | 2 | 2 | Delisting not needed. EPA review of the 1998 303(d) List and EPA's 2003 Decision Document for the 2002 Update indicates that only Lake Tarpon Canal (1541A & 1541B) was included on the 1998 303(d) List, and that DEP subsequently verified Lake Tarpon (1486A) for DO in 2002. Lake Tarpon Outlet (1486) does not appear to have been included in either listing, and so does not require delisting. | | Group 1 | Tampa Bay | Coastal Old
Tampa Bay | ROCKY CREEK | 1507 | Total Suspended
Solids (TSS) | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 1 | Tampa Bay | Coastal Old
Tampa Bay
Tributary | ALLIGATOR LAKE | 1574A | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 1 | Tampa Bay | Coastal Old
Tampa Bay | DIRECT RUNOFF
TO BAY
(ROOSEVELT
BASIN MARINE) | 1624 | | Un-ionized Ammonia | 2 | 2 | Delisting Accepted. Flaw in original analysis confirmed. Salinity occasionally ranges as high as 20-30. No numeric criterion for un-ionized ammonia in marine waters. | | Group 2 | Apalachicola -
Chipola | Apalachicola
Bay | Apalachicola Bay | 1274 | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Apalachicola -
Chipola
Apalachicola - | Apalachicola
Bay
Apalachicola | Apalachicola Bay | 1274B | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed
exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Chipola | | Apalachicola Bay | 1274B | Nutrients | Nutrients (Chla) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------------|-----------------------|---------------------------------|-------|--|--------------------------------------|-------|------------------------------|---| | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Apalachicola River | 375E | Coliforms | Total Coliform | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Apalachicola River | 375E | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that data for the planning period was below the threshold for verification in an adequate sample set (20 samples). | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Flat Creek | 487 | Total Suspended Solids | Turbidity | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Flat Creek | 487 | Turbidity | Turbidity | 1 | | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Equiloxic Creek | 1109A | Turbidity | Turbidity | 1 | | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold for minimum sample set which includes available data collected within the last 7.5 years. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Mosquito Creek
Upper Segment | 376 | | Fecal Coliform | 2 | | Delisting not Accepted. The data which supported cycle 1 verification of 376 was collected from the Class 3F waters which comprised most of this water, as defined in 2002. Post-2002 division of this water into a small, central Class I area (376), and a surrounding Class 3F drainage area (376A), resulted in reassignment of all available data to 376A. Florida is verifying 376A for fecal coliform, based on assessment of that data. No data is now available to assess 376, but the impaired status of the surrounding drainage area provides evidence that 376 could be impaired. EPA cannot support delisting of 376 until data is available to confirm that this Class I area has not been adversely impacted by the surrounding impaired drainage area. EPA will add this water to the 303(d) List. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Flat Creek | 487 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Sweetwater Creek | 728 | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected in the last 7.5 years. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|---------------------------|-------------------------------------|--------------------|-------|-----------------------------|--|-------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Little Gully Creek | 1039 | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review found number of exceedances in a small sample set sufficiently low to support an assessment of attainment. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Little Gully Creek | 1039 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review found number of exceedances in a small sample set sufficiently low to support an assessment of attainment. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Gregory Mill Creek | 1135 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Gregory Mill Creek | 1135 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Gregory Mill Creek | 1135 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review found number of exceedances in a small sample set sufficiently low to support an assessment of attainment. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Horseshoe Creek | 1272 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Huckleberry Creek | 1286 | Coliforms | Fecal Coliform | 2 | 4a | Delisting Accepted: A fecal coliform TMDL for this water was approved on 3-17-05. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Equiloxic Creek | 1109A | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Glen Julia Spring | 393Z | Coliforms | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review confirmed few exceedances in an adequate sample set collected in the last 7.5 years. | | Group 2 | Apalachicola -
Chipola | Apalachicola
River | Glen Julia Spring | 393Z | Nutrients | Nutrients (Chlorophyll-a) | 2 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Apalachicola -
Chipola | Chattahoo
River/Lake
Seminole | Lake Seminole | 60 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Apalachicola - Chipola | Chattahoo
River/Lake
Seminole | Lake Seminole | 60 | DISSOIVED OXYGEN | Mercury (based on fish consumption advisory) | 2 | | Delisting Accepted. Fish tissue concentration of 0.19 mg/kg is below the concentration needed to establish the equivalent of a limited consumption advisory (i.e. 1 meal/week for the general population or 1 meal/month for sensitive groups) | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------------|----------------------------|---------------------------|-------|--|--------------------------------------|-------|------------------------------
---| | Group 2 | Apalachicola -
Chipola | Chipola River | Dead Lake | 51A | Coliforms | Total Coliform | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Apalachicola -
Chipola | Chipola River | Dead Lake | 51A | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Apalachicola -
Chipola | Chipola River | Dead Lake | 51A | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Apalachicola -
Chipola | Chipola River | Otter Creek | 819 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Apalachicola -
Chipola | Chipola River | Chinola River | 51B | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Apalachicola -
Chipola | New River | Whiskey George
Creek | 1236 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | | Apalachicola -
Chipola | | Crooked River | 1251 | ,,, | , , | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 Group 2 | Charlotte
Harbor | Charlotte | NO. PRONG
ALLIGATOR CR | 2071 | Dissolved Oxygen Turbidity | Dissolved Oxygen Turbidity | 2 | | Delisting Accepted. Independent data review confirmed number of exceedances in an adequate sample set collected in the last 7.5 years is below verification threshold. | | Group 2 | Charlotte
Harbor | Charlotte
Harbor Proper | NO. PRONG
ALLIGATOR CR | 2071 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List in IR category 3c. | | Group 2 | Charlotte
Harbor | Lemon Bay | LEMON BAY | 1983A | DISSOLVED
OXYGEN | DISSOLVED OXYGEN | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in a large sample set collected within the last 7.5 years. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|-------------------------|-------------|------------------------------|-------|-----------------------------|---------------------------|-------|------------|--| | NUMBER | BASIN NAME
Charlotte | UNIT | NAME
ALLIGATOR | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Harbor | Lemon Bay | CREEK | 2030 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. | | Group 2 | Charlotte
Harbor | Lemon Bay | CORAL CREEK
(EAST BRANCH) | 2078B | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting not accepted. Exclusion of some data based on systematic errors and QA issues leaves insufficient data to assess. Given potential impairment identified in cycle 1, water should remain listed until sufficient data is available. EPA understands that DEP intends to adopt this change to the delist list in December 2009. This water will remain on the 303(d) List for nutrients in IR category 3c. | | Group 2 | Charlotte
Harbor | Lemon Bay | LEMON BAY | 1983A | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Charlotte
Harbor | Pine Island | MATLACHA PASS | 2065F | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Lower St.
Johns | Black Creek | DOCTORS LAKE | 2389 | CADMIUM | CADMIUM | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | DOCTORS LAKE | 2389 | COLIFORMS | FECAL COLIFORMS | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in the most recent adequately-sized data set for the Period of Record. | | Group 2 | Lower St.
Johns | Black Creek | DOCTORS LAKE | 2389 | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Lower St.
Johns | Black Creek | DOCTORS LAKE | 2389 | DISSOLVED
OXYGEN | DISSOLVED OXYGEN | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | DOCTORS LAKE | 2389 | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP | DAOIN NAME | PLANNING | WATERBODY | WDID | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | 0)(0) 5 | FINAL FDEP | | |----------------|-------------------------|-------------|------------------------|-------|------------------------------|---------------------------|---------|------------|--| | NUMBER | BASIN NAME
Lower St. | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS Delisting Accepted. Based on independent review, | | Group 2 | Johns | Black Creek | GROG BRANCH | 2407 | OXYGEN | DISSOLVED OXYGEN | 1 | 4c | sufficient evidence of natural condition. | | Group 2 | Lower St.
Johns | Black Creek | SWIMMING PEN
CREEK | 2410 | CADMIUM | CADMIUM | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | SWIMMING PEN
CREEK | 2410 | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | SWIMMING PEN
CREEK | 2410 | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate well below verification threshold in a large sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | SWIMMING PEN
CREEK | 2410 | ZINC | ZINC | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | BLACK CREEK | 2415B | CADMIUM | CADMIUM | 1 | 2 | Delisting Accepted.
Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | BLACK CREEK | 2415B | IRON | IRON | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | BLACK CREEK S.
FORK | 2415C | IRON | IRON | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | BLACK CREEK
S.FORK | 2415C | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 2 | Delisting Accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. DEP has also concluded that nutrients are not contributing to dissolved oxygen impairment, and is delisting this water for dissolved oxygen. However, EPA is adding this water to the 303(d) List for dissolved oxygen, with nutrients identified as the causative pollutant. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). (See also, EPA analysis for cycle 2 delisting.) | | Group 2 | Lower St.
Johns | Black Creek | PETERS CREEK | 2444 | CADMIUM | CADMIUM | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | | PETERS CREEK | | COLIFORMS | FECAL COLIFORMS | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for fecal coliforms in cycle 2. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|------------------|-----------------------------|-------|--|--------------------------------------|-------|------------------------------|---| | NOWBER | DAGIN NAME | ONIT | INAIVIL | VVDID | CONCLIN | CONCLINI | CICLL | CATEGORT | EFA ANALISIS & CONCLUSIONS | | Group 2 | Lower St.
Johns | Black Creek | PETERS CREEK | 2444 | IRON | IRON | 1 | | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | | Lower St. | | | | | | | | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Johns | Black Creek | PETERS CREEK | 2444 | LEAD | LEAD | 1 | | applicable. Water verified for lead in cycle 2. | | | Lower St. | | | | | | | | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. Biological assessment data confirms that nutrients are not causing an imbalance in flora or fauna. (See also, EPA | | Group 2 | Johns | Black Creek | PETERS CREEK | 2444 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | | analysis for cycle 2 delisting.) | | | Lower St. | | | | | | | | Delisting Accepted. Based on independent review, | | Group 2 | Johns | Black Creek | GREENE CREEK | 2478 | BOD | BOD | 1 | | sufficient evidence of natural condition. | | | Lower St. | | LITTLE BLACK | | | | | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. This water will | | Group 2 | Johns | Black Creek | CREEK | 2368 | Dissolved Oxygen | Dissolved Oxygen | 2 | | remain on the 303(d) List in IR category 3c. | | Group 2 | Lower St.
Johns | Black Creek | DOCTORS LAKE | 2389 | Selenium | Selenium | 2 | | Delisting Accepted. Independent data review confirmed number of exceedances in an adequate sample set collected in the last 7.5 years is well below verification threshold. | | | Lower St. | | | | | | | | Delisting Accepted. Based on independent review, | | Group 2 | Johns | Black Creek | GROG BRANCH | 2407 | Iron | Iron | 2 | | sufficient evidence of natural condition. | | Group 2 | Lower St.
Johns | Black Creek | GROG BRANCH | 2407 | Total Suspended Solids | Turbidity | 2 | | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Black Creek | GROG BRANCH | 2407 | Turbidity | Turbidity | 2 | | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | JUIIIS | DIACK CIEEK | GROG BRAINCH | 2407 | rurbluity | rurbialty | _ | | iast 1.0 years. | | Group 2 | Lower St.
Johns | Black Creek | BLACK CREEK | 2415B | Dissolved Oxygen | Dissolved Oxygen | 2 | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. This water will remain on the 303(d) List for DO in IR category 3c. | | Group 2 | Lower St.
Johns | Black Creek | BLACK CREEK
(SOUTH FORK) | 2415C | Dissolved Oxygen | Dissolved Oxygen | 2 | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. This water will remain on the 303(d) List for DO in IR category 3c. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|------------------|-------------------------------------|-------|--|--------------------------------------|-------|------------------------------|---| | | Lower St. | | BLACK CREEK | | | Nutrients (Historic | | | Delisting Accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. DEP has also concluded that nutrients are not contributing to dissolved oxygen impairment, and is delisting this water for dissolved oxygen. However, EPA is adding this water to the 303(d) List for dissolved oxygen, with nutrients identified as the causative pollutant. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). (See also, EPA | | Group 2 | Johns | Black Creek | (SOUTH FORK) | 2415C | Nutrients | Chlorophyll-a) | 2 | 2 | analysis for cycle 1 delisting.) | | Group 2 | Lower St.
Johns | Black Creek | PETERS CREEK | 2444 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Lower St.
Johns | | | 2444 | Nutrients | Nutrients (Historic Chlorophyll-a) | 2 | 2 | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. Biological assessment data confirms that nutrients are not causing an imbalance in flora or fauna. (See also, EPA analysis for cycle 1 delisting.) | | Group 2 | Lower St.
Johns | Black Creek | GREENE CREEK | 2478 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 2 | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. Biological assessment data confirms that nutrients are not causing an imbalance in flora or fauna. | | Group 2 | Lower St.
Johns | | HAW CREEK
ABOVE
CRESCENT LAKE | 2622A | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | _ | Lower St. | | LITTLE HAW | | | | | _ | Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Johns | Crescent Lake | CREEK | 2630A | COLIFORMS | FECAL COLIFORMS | 1 | 4a | approved on 1-4-06. | | Group 2 | Lower St.
Johns | | HAW CREEK
ABOVE
CRESCENT LAKE | 2622A | Iron | Iron | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Lower St.
Johns | | HAW CREEK
ABOVE
CRESCENT LAKE | 2622A | Selenium | Selenium | 2 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Crescent Lake | | 2630A | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List for DO in IR category 3c. | | Group 2 | Lower St.
Johns | Crescent Lake | LITTLE HAW | 2630A | Iron | Iron | 2 | 4c | Delisting Accepted. Based
on independent review, sufficient evidence of natural condition. | | Group Z | 3011113 | CIESCEIII LAKE | UNLER | 2030A | 11011 | поп | | 40 | Sumblem evidence of natural condition. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|--------------------|-------------------------|------------------------|-------|-----------------------------|---------------------------|-------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | | | | | | | | | | Delisting Accepted. Independent data review confirmed no | | Croup 2 | Lower St. | Crossent Lake | LITTLE HAW | 26204 | Colonium | Colonium | 2 | 2 | exceedances in an adequate sample set collected within the | | Group 2 | Johns | Crescent Lake | CREEK | 2630A | Selenium | Selenium | 2 | 2 | last 7.5 years. | | Group 2 | Lower St.
Johns | Crescent Lake | LAKE DISSTON | 2630B | | Selenium | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Crescent Lake | SOUTH LAKE
TALMADGE | 26301 | | Nutrients (TSI) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Lower St.
Johns | Deep Creek
Unit LSJR | TOCOI CREEK | 2492 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. (See also, EPA analysis for cycle 2 delisting.) | | | Lower St. | Deep Creek | MOCCASIN | | | , , | | | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Johns | Unit LSJR | BRANCH | 2540 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. | | Group 2 | Lower St.
Johns | Deep Creek
Unit LSJR | DEEP CREEK | 2549 | CADMIUM | CADMIUM | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Deep Creek
Unit LSJR | DEEP CREEK | 2549 | COPPER | COPPER | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Deep Creek
Unit LSJR | DEEP CREEK | 2549 | IRON | IRON | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Deep Creek
Unit LSJR | DEEP CREEK | 2549 | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | _ | Lower St. | Deep Creek | T00010===: | | D: 1 - 1 - | D. 1.6 | | | Delisting Accepted. Based on independent review, | | Group 2 | Johns | Unit LSJR | TOCOI CREEK | 2492 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | sufficient evidence of natural condition. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|-------------------------|-------------------|-------|--|---------------------------------------|-------|------------------------------|--| | Group 2 | Lower St.
Johns | Deep Creek
Unit LSJR | TOCOI CREEK | 2492 | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. (See also, EPA analysis for cycle 1 delisting.) | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567A | CADMIUM | CADMIUM | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567A | DISSOLVED
OXYGEN | DISSOLVED OXYGEN | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for DO in cycle 2. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567A | IRON | IRON | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567A | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567A | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567A | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567A | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567B | COLIFORMS | FECAL COLIFORMS | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567B | IRON | IRON | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Etonia Creek | RICE CREEK | 2567B | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|--------------------------|--------------------|-------|--|--------------------------------------|-------|------------------------------|---| | Group 2 | Lower St.
Johns | | RICE CREEK | 2567B | Nutrients | Nutrients (Chlorophyll-a) | | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Lower St.
Johns | Intracoastal
Waterway | ICWW | 2205C | COLIFORMS | FECAL COLIFORMS | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Intracoastal
Waterway | ICWW | 2205C | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from
Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Lower St.
Johns | Intracoastal
Waterway | ICWW | 2205C | DISSOLVED
OXYGEN | DISSOLVED OXYGEN | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Julington
Creek | JULINGTON
CREEK | 2351 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 3b | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients as 'unassessed'. However, EPA also understands that DEP intends to submit dissolved oxygen, relating nutrients to that impairment, for inclusion on the 303(d) List in December 2009. In the interim, EPA is not accepting delisting of this water for dissolved oxygen. Therefore, this water will remain on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). (See also, EPA analysis for cycle 2 delisting.) | | Group 2 | Lower St.
Johns | Julington
Creek | JULINGTON
CREEK | 2351 | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Julington
Creek | JULINGTON
CREEK | 2351 | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Julington
Creek | JULINGTON
CREEK | 2351 | COLIFORMS | FECAL COLIFORMS4 | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for fecal coliforms in cycle 2. | | Group 2 | Lower St.
Johns | Julington
Creek | JULINGTON
CREEK | 2351 | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|--------------------|--------------------|--------|--|---------------------------------------|-------|------------------------------|---| | Group 2 | Lower St.
Johns | Julington
Creek | JULINGTON
CREEK | 2351 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, with nutrients identified as the cause, in December 2009. In the interim, this water will remain on the 303(d) List for DO in IR category 3c. | | Group 2 | Lower St.
Johns | Julington
Creek | JULINGTON
CREEK | 2351 | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 3 b | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients as 'unassessed'. However, EPA also understands that DEP intends to submit dissolved oxygen, relating nutrients to that impairment, for inclusion on the 303(d) List in December 2009. In the interim, EPA is not accepting delisting of this water for dissolved oxygen. Therefore, this water will remain on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). (See also, EPA analysis for cycle 1 delisting.) | | Group 2 | Lower St.
Johns | Julington
Creek | BIG DAVIS CREEK | £ 2356 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List for DO in IR category 3c. | | Group 2 | Lower St.
Johns | Julington
Creek | BIG DAVIS CREEK | 2356 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients as 'unassessed'. However, EPA also understands that DEP intends to submit dissolved oxygen, relating nutrients to that impairment, for inclusion on the 303(d) List in December 2009. In the interim, EPA is not accepting delisting of this water for dissolved oxygen. Therefore, this water will remain on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | | Lower St. | Julington | | | | | | | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the | | Group 2 | Johns | Creek | BIG DAVIS CREEK | 2356 | Selenium | Selenium | 2 | 2 | last 7.5 years. | | Group 2 | Lower St.
Johns | Julington
Creek | DURBIN CREEK | 2365 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | | | | | | | | | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as | | Group 2 | Lower St.
Johns | Julington
Creek | DURBIN CREEK | 2365 | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 3b | pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|------------------------|-----------------------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Lower St.
Johns | Julington
Creek | DURBIN CREEK | 2365 | Selenium | Selenium | 2 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE MOUTH | 2213A | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE ICWW | 2213B | COLIFORMS | FECAL COLIFORMS | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE ICWW | 2213B | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Lower St.
Johns | North | STJ RIVER
ABOVE ICWW | 2213B | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE ICWW | 2213B | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE DAMES
PT | 2213C | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE DAMES
PT | 2213C | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5
years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE TROUT
RIVER | 2213D | COLIFORMS | FECAL COLIFORMS | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | | 2213D | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE TROUT
RIVER | 2213D | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 9-23-08. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|--------------------|------------------------|-------------------------------------|-------|------------------------------|---------------------------|-------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE TROUT
RIVER | 2213D | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE TROUT
RIVER | 2213D | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE WARREN
BRIDGE | 2213E | COLIFORMS | FECAL COLIFORMS | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE WARREN
BRIDGE | 2213E | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE PINEY PT | 2213F | COLIFORMS | FECAL COLIFORMS | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STJ RIVER
ABOVE PINEY PT | 2213F | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STRAWBERRY
CREEK | 2239 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | POTTSBURG
CREEK | 2265B | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | GOODBYS
CREEK | 2326 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 2 | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. However, DEP has also verified this water for DO in cycles 1 & 2, relating nutrients to that impairment (TP was identified as a causative pollutant in cycle 1). This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|------------------------|--|-------|--|--------------------------------------|-------|------------------------------|--| | HOMBER | | | I WILL | 110.0 | CONCERN | OOMOZIM | | | Environmental a democratic | | | Lower St. | North | CLAPBOARD | | | | | | Delisting Accepted. Based on independent review, | | Group 2 | Johns | Mainstem Unit | CREEK | 2188 | Iron | Iron | 2 | 4c | sufficient evidence of natural condition. | | | Lower St. | North | CEDAR POINT | | | | | | Delication Assessed December on independent reviews | | Group 2 | Johns | Mainstem Unit | - | 2205B | Iron | Iron | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | 301113 | Wallisterii Offic | OKELK | 22000 | ITOTI | ITOTI | | 40 | Sumicent evidence of riatural condition. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | CEDAR POINT
CREEK | 2205B | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE MOUTH | 2213A | | Nickel | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | | | | | | | | | | | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE MOUTH | 2213A | | Nutrients (Historic Chlorophyll-a) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE ICWW | 2213B | | Copper | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed few exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE ICWW | 2213B | | Nickel | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | | Lawar Ct | Nouth | CT IOUNG DIVED | | | Nutrionto (Historia | | | Delication Assessed A mutational TMDI for this water was | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE ICWW | 2213B | | Nutrients (Historic Chlorophyll-a) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE DAMES
POINT | 2213C | | Nickel | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | | . 6: | | ST JOHNS RIVER | | | N. C. C. C. C. | | | | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ABOVE DAMES | 2213C | Nutrients | Nutrients (Historic Chlorophyll-a) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE TROUT | 2213C | INGILIGITIS | Copper | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed few exceedances in an adequate sample set collected within the last 7.5 years. | | 2100P Z | 331110 | aotom om | | | I . | 1 Lb - 1 | 1- | <u>-</u> | out somested within the last 1.0 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|------------------------
--|-------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Lower St. Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE TROUT | 2213D | CONCENT | Nickel | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE WARREN
BRIDGE | 2213E | | Copper | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed few exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE WARREN
BRIDGE | 2213E | | Nickel | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | | 2213E | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | ST JOHNS RIVER
ABOVE PINEY
POINT | 2213F | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | STRAWBERRY
CREEK | 2239 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water will remain on the 303(d) List for DO in IR category 3c. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | GOODBYS | 2326 | Total Suspended Solids | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | North
Mainstem Unit | GOODBYS
CREEK | 2326 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | ORTEGA RIVER | 2213P | COPPER | COPPER | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | ORTEGA RIVER | 2213P | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------------------|------------------|-------------------|-------|--|--------------------------------------|-------|------------------------------|---| | Group 2 | Lower St.
Johns | Ortega River | CEDAR RIVER | 2262 | COPPER | COPPER | 1 | | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | CEDAR RIVER | 2262 | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | CEDAR RIVER | 2262 | ZINC | ZINC | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | MCCOYS CREEK | 2262A | COPPER | COPPER | 1 | | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category 3c. | | · | Lower St. | | | | | | | | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category | | Group 2 | Johns Lower St. | Ortega River | MCCOYS CREEK | 2262A | DISSOLVED | ZINC | 1 | | 3c. Delisting Not Needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category of 4d, DEP is submitting this water for inclusion on the 303(d) | | Group 2 | Johns Lower St. Johns | Ortega River | WILLS BRANCH | 2282 | OXYGEN | DISSOLVED OXYGEN | 1 | | List. Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 Group 2 | Lower St. Johns | | FISHING CREEK | 2324 | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | FISHING CREEK | 2324 | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | ORTEGA RIVER | 2213P | Iron | Iron | 2 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | CEDAR RIVER | 2262 | Total Suspended
Solids | Turbidity | 2 | | Delisting Accepted. Independent data review confirmed few exceedances in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP | DA CINI NIAME | PLANNING | WATERBODY | WDID | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | 0//0/5 | FINAL FDEP | EDA ANALYGIO & CONCLUCIONO | |----------------|--------------------|----------------|-------------------------------|------|-----------------------------|---------------------------|--------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 2 | Lower St.
Johns | Ortega River | WILLS BRANCH
(NORTH PRONG) | 2282 | Copper | Copper | 2 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected in the last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | WILLS BRANCH
(NORTH PRONG) | 2282 | Total Suspended Solids | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | 0 | Lower St. | Ortono Bisson | WILLS BRANCH | 0000 | To anh i alife. | Took die | | 0 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the | | Group 2 | Johns | Ortega River | (NORTH PRONG) | 2282 | Turbidity | Turbidity | 2 | 2 | last 7.5 years. | | Group 2 | Lower St.
Johns | Ortega River | BUTCHER PEN
CREEK | 2322 | Total Suspended | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St. | Onega raver | BUTCHER PEN | 2022 | Oonus | Turblany | | | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no exceedances in an adequate sample set collected within the | | Group 2 | Johns | Ortega River
| CREEK | 2322 | Turbidity | Turbidity | 2 | 2 | last 7.5 years. | | Group 2 | Lower St.
Johns | Sixmile Creek | SIXMILE CREEK | 2411 | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | Sixmile Creek | SIXMILE CREEK | 2411 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 3b | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients as 'unassessed'. However, EPA also understands that DEP intends to submit dissolved oxygen, relating nutrients to that impairment, for inclusion on the 303(d) List in category 4d, in December 2009. In the interim, EPA is not accepting delisting of this water for dissolved oxygen. Therefore, this water will remain on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). (See also, EPA analysis for cycle 2 delisting.) | | Group 2 | Lower St. | Sixifile Creek | SIXIVILE CREEK | 2411 | INUTRIENTS | NOTRIENTS (CHEA) | 1 | | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Johns | Sixmile Creek | MILL CREEK | 2460 | COLIFORMS | FECAL COLIFORMS | 1 | 5 | applicable. Water verified for fecal coliforms in cycle 2. | | Group 2 | Lower St.
Johns | Sixmile Creek | MILL CREEK | 2460 | COLIFORMS | TOTAL COLIFORMS | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. Delisting Not Needed. Cycle 1 Delisting no longer | | Crows 2 | Lower St. | Chamile Ores | MILL ODESY | 2466 | IRON | IDON | 4 | 20 | applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category | | Group 2 | Johns | Sixmile Creek | WIILL UKEEK | 2460 | INUN | IRON | 1 | 3c | 3c. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|------------------------|----------------------------------|-------|--|---------------------------------------|-------|------------------------------|---| | | Lower St. | | | | | | | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. EPA understands that DEP intends to adopt this change to the delist list, and submit this water for inclusion on the 303(d) List as IR category 4d, in December 2009. In the interim, this water | | Group 2 | Johns | Sixmile Creek | SIXMILE CREEK | 2411 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | will remain on the 303(d) List for DO in IR category 3c. | | Group 2 | Lower St.
Johns | Sixmile Creek | SIXMILE CREEK | 2411 | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 3b | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients as 'unassessed'. However, EPA also understands that DEP intends to submit dissolved oxygen, relating nutrients to that impairment, for inclusion on the 303(d) List in category 4d, in December 2009. In the interim, EPA is not accepting delisting of this water for dissolved oxygen. Therefore, this water will remain on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). (See also, EPA analysis for cycle 1 delisting.) | | | Lower St. | South | STJ RIVER
ABOVE DOCTOR | | 1701 | | | | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate | | Group 2 | Johns | Mainstem Unit | STJ RIVER | 2213G | IRON | IRON | 1 | 2 | sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | ABOVE DOCTOR | 2213G | NUTRIENTS | NUTRIENTS (TSI) | 1 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | | | | | | | | | | Delisting Accepted. Independent data review confirmed no | | Group 2 | Lower St.
Johns | South
Mainstem Unit | STJ RIVER
ABOVE TOCIO | 2213K | COPPER | COPPER | 1 | 2 | exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | South | STJ RIVER
ABOVE TOCIO | 2213K | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Oloup 2 | Lower St. | South | STJ RIVER
ABOVE FEDERAL | | | | • | | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the | | Group 2 | Johns Lower St. | Mainstem Unit | PT
STJ RIVER
ABOVE FEDERAL | 2213L | CADMIUM | CADMIUM | 1 | 2 | last 7.5 years. Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the | | Group 2 | Johns | Mainstem Unit | | 2213L | COPPER | COPPER | 1 | 2 | last 7.5 years. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | STJ RIVER
ABOVE FEDERAL
PT | 2213L | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | WEST RUN
INTERCEPTER D | 2569 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | WEST RUN
INTERCEPTER D | 2569 | TOTAL
SUSPENDED
SOLIDS | TOTAL SUSPENDED SOLIDS | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------|------------------------|--|-------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Lower St.
Johns | South
Mainstem Unit | WEST RUN
INTERCEPTER D | 2569 | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | DOG BRANCH | 2578 | LEAD | LEAD | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | DOG BRANCH | 2578 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | DOG BRANCH | 2578 | TURBIDITY | TURBIDITY | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | | 2213G | | Cadmium | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in a large sample set collected in the last 7.5 years. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | | 22131 | | Nutrients (TSI) | 2 | 4a | Delisting Not Needed. Assessment call of 4a accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | ST JOHNS RIVER
ABOVE PALMO
CREEK | 2213J | | Nutrients (TSI) | 2 | 4a | Delisting Not Needed. Assessment call of 4a accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | ST JOHNS RIVER
ABOVE TOCOI | 2213K | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | ST JOHNS RIVER
ABOVE FEDERAL
POINT | 2213L | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | | 2213M | | Nutrients (Chlorophyll-a) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower St.
Johns | South
Mainstem Unit | ST JOHNS RIVER
ABOVE DUNNS
CREEK | 2213N | | Nutrients (Chlorophyll-a) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-23-08. | | Group 2 | Lower
St.
Johns | South
Mainstem Unit | WEST RUN
INTERCEPTER D | 2569 | Iron | Iron | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Lower St.
Johns | Trout River | TROUT RIVER | 2203A | CADMIUM | CADMIUM | 1 | 2 | Delisting Accepted. 0/16 exceedances in verified period, so minimum sample set required by IWR would have exceedance rate below verification threshold. Available results consistently well below criterion. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |-----------------|---------------------------------|-------------------------|------------------------------------|-------|-----------------------------|---------------------------|-------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 2 | Lower St.
Johns
Lower St. | Trout River | TROUT RIVER | 2203A | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Johns | Trout River | RIVER | 2206 | NUTRIENTS | NUTRIENTS (CHLA) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. | | Group 2 | Lower St.
Johns | Trout River | TROUT RIVER
(MIDDLE REACH) | | Iron | Iron | | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Lower St.
Johns | Trout River | TROUT RIVER
(LOWER REACH) | 2203A | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Middle St.
Johns | Deep Creek
Unit MSJR | Lake Harney | 2964A | Cadmium | Cadmium | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Deep Creek
Unit MSJR | St Johns River
Above Lake Jesup | 2893F | | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | | | | ' | | | | | | Delisting Accepted. Independent data review confirmed one | | Croup 2 | Middle St.
Johns | Deep Creek
Unit MSJR | Deep Creek / Lake
Ashby Canal | 2925 | Cadmium | Cadmium | 2 | 2 | exceedance in an adequate sample set collected in the last | | Group 2 Group 2 | Middle St.
Johns | Deep Creek
Unit MSJR | Deep Creek / Lake
Ashby Canal | 2925 | Coliforms | Fecal Coliform | | 2 | 7.5 years. Delisting Accepted. Insufficient samples in VP. However, inclusion of samples collected after VP yields adequatesized sample set (>20 samples) with exceedance rate below verification threshold. | | Group 2 | Middle St.
Johns | Deep Creek
Unit MSJR | Deep Creek / Lake
Ashby Canal | 2925 | Iron | Iron | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. Delisting Accepted. Independent data review confirmed few | | Group 2 | Middle St.
Johns | Deep Creek
Unit MSJR | Deep Creek / Lake
Ashby Canal | 2925 | Lead | Lead | 2 | 2 | exceedances in an adequate sample set collected in the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|-----------------------------------|---|--------------------------------------|----------------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Middle St.
Johns
Middle St. | Deep Creek
Unit MSJR
Econlockhatc | Lake Winnemissett
Econlockhatchee | | | Lead | 2 | 3b | Delisting not needed. Florida verified this water in cycle 1, but EPA did not take action to add this water to the 303(d) List. Following exclusion of data with QA issues in cycle 2, independent data review confirmed no evidence to support adding this water to the 303(d) List. Delisting Accepted. Median BOD is below screening level | | Group 2 | Johns Middle St. Johns | hee River Econlockhatchee River | Econlockhatchee
River | 2991A
2991A | BOD Dissolved Oxygen | BOD Dissolved Oxygen | 1 | 4c
4c | (181 BOD values, median 1.7 mg/l) Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. This water will remain on the 303(d) List for DO in IR category 3c. | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Econlockhatchee
River | 2991A | Coliform Bacteria | Fecal Coliform Bacteria | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Econlockhatchee
River | 2991A | Nutrients | Nutrients (Chla) | 1 | 2 | Delisting Accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. DEP has also concluded that nutrients are not contributing to dissolved oxygen impairment, and is delisting this water for dissolved oxygen. However, EPA is adding this water to the 303(d) List for dissolved oxygen, with nutrients identified as the causative pollutant. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Econlockhatchee
River | 2991A | Coliform Bacteria | Total Coliform Bacteria | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Little
Econlockhatchee
River | 3001 | BOD | BOD | 1 | 4c | Delisting Accepted. Median BOD is below screening value (196 BOD values, median 1 mg/L) | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Little
Econlockhatchee
River | 3001 | Dissolved Oxygen | Dissolved Oxygen | 1 | | Delisting Not Accepted. Based on independent review, insufficient evidence of natural condition. This water will remain on the 303(d) List for DO in IR category 3c. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|-----------------------------------|---|------------------------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Little
Econlockhatchee
River | 3001 | Nutrients | Nutrients (Chla) | 1 | 2 | Delisting Accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. DEP has also concluded that nutrients are not contributing to dissolved oxygen impairment, and is delisting this water for dissolved oxygen. However, EPA is adding this water to the 303(d) List for dissolved oxygen, with nutrients identified as the causative pollutant. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | Group 2 | Middle St.
Johns | Econlockhatc
hee River |
Little
Econlockhatchee
River | 3001 | Coliform Bacteria | Total Coliform Bacteria | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Crane Strand Drain | 3014 | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Middle St.
Johns | Econlockhatc hee River | Long Branch | 3030 | Nutrients | Nutrients (Chla) | 1 | 3c | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category 3c. | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Long Branch | 3030 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Econlockhatc
hee River | Econlockhatchee
River | 2991A | Lead | Lead | 2 | 2 | Delisting Accepted. Independent data review confirmed few exceedances in an adequate sample set collected in the last 7.5 years. | | Group 2 | Middle St.
Johns
Middle St. | Econlockhatc
hee River
Econlockhatc | Crane Strand Drain | 3014 | Biochemical Oxygen | Biology | 2 | 4a | Delisting Accepted. A DO and BOD TMDL for this water, which addressed biology, was approved on 1-3-07. Delisting Accepted: A BOD/DO TMDL for this water was | | Group 2 | Johns
Middle St. | hee River
Econlockhatc | Crane Strand Drain | 3014 | Demand | Dissolved Oxygen | 2 | 4a | approved on 1-3-07. Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Johns
Middle St. | hee River
Econlockhatc | Crane Strand Drain | | | Fecal Coliform | 2 | 4a | approved on 1-4-07. Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 Group 2 | Johns
Middle St.
Johns | hee River
Econlockhatc
hee River | Crane Strand Long Branch | 3023 | Biochemical Oxygen Demand | Fecal Coliform Dissolved Oxygen | 2 | 4a
4a | approved on 1-4-07. Delisting Accepted: A BOD/DO TMDL for this water was approved on 1-3-07. | | Group 2 | Middle St.
Johns | Econlockhatc | Long Branch | 3030 | Iron | Iron | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | BASIN
GROUP | DAGIN NAME | PLANNING | WATERBODY | MOID | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | 0,401.5 | FINAL FDEP | | |----------------|-----------------------------------|---------------------|--|-------|-----------------------------|---------------------------|---------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 2 | Middle St.
Johns | Lake Jesup | Soldier Creek
Reach | 2986 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Lake Jesup | Soldier Creek
Reach | 2986 | Nutrients | Nutrients (Chla) | 1 | 2 | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | JOHNS | Lake Jesup | Reach | 2900 | Nutrients | Nutrients (Chia) | 1 | 2 | Delisting Accepted. Available data confirms attainment | | | Middle St. | | | | | | | | under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. Biological assessment data confirms that nutrients are not | | Group 2 | Johns
Middle Ct | Lake Jesup | Gee Creek | 2994A | Nutrients | Nutrients (Chla) | 1 | 2 | causing an imbalance in flora or fauna. | | Group 2 | Middle St.
Johns
Middle St. | Lake Jesup | Lake Jesup | 2981 | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 1-9-07. Delisting Accepted. A nutrient and un-ionized Ammonia | | Group 2 | Johns | Lake Jesup | Lake Jesup | 2981 | I In-ionized Ammonia | Un-ionized Ammonia | 2 | 4a | TMDL for this water was approved on 1-9-07. | | Gloup 2 | Middle St. | Lake Jesup | Lake Jesup | 2301 | OII-IOIIIZEG AITIITIOIIIA | OII-IOIIIZEG AITIITIOIIIA | | 4a | Delisting Accepted. Based on independent review, | | Group 2 | Johns | Lake Jesup | Chub Creek | 2985 | | Iron | 2 | 4c | sufficient evidence of natural condition. | | 0.0up <u>1</u> | Middle St. | Zano cocup | Soldier Creek | | | | | | Delisting Accepted. Independent data review confirmed few exceedances in an adequate sample set collected in the last | | Group 2 | Johns | Lake Jesup | Reach | 2986 | Lead | Lead | 2 | 2 | 7.5 years. | | | Middle St. | | | | | | | | Delisting Accepted. Based on independent review, | | Group 2 | Johns | Lake Jesup | Salt Creek | 2990 | | Iron | 2 | 4c | sufficient evidence of natural condition. | | Group 2 | Middle St.
Johns | Lake Jesup | Gee Creek | 2994A | Lead | Lead | 2 | 2 | Delisting Accepted. Independent data review confirmed few exceedances in an adequate sample set collected in the last 7.5 years. | | Craun 2 | Middle St.
Johns | Lake Monroe
Unit | St. Johns River
Above Wekiva
River | 20020 | Discolved Overson | Discolved Overson | 4 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Middle St. | Lake Monroe | St. Johns River
Above Wekiva | 2893C | Dissolved Oxygen | Dissolved Oxygen | 1 | - | applicable. Water verified for DO in cycle 2. Delisting Accepted. VP = 0/4; however, inclusion of last two years of PP preceding VP provides adequate sample set | | Group 2 | Johns | Unit | River | 2893C | Lead | Lead | 1 | 2 | with no exceedances. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | St. Johns River
Above Wekiva
River | 2893C | Total Suspended
Solids | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Lake Monroe | 2893D | Lead | Lead | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Lake Monroe | 2893D | Selenium | Selenium | 1 | | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Cioup Z | 0011113 | OTHE | Land Monto | 20300 | Cooman | Colonium | | _ | idot 1.0 youro. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|-------------------------|-----------------------|---|----------------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Lake Monroe | 2893D | Un-Ionized Ammonia | Un-Ionized Ammonia | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Smith Canal | 2962 | Nutrients | Nutrients (Chla) | 1 | 3c | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category 3c. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Smith Canal | 2962 | Coliform Bacteria | Total Coliform Bacteria | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Lake Jesup Near
St. Johns River | 2981A | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Smith Canal | 2962 | Iron | Iron | 2 | 4c | Delisting
Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Smith Canal | 2962 | Turbidity | Turbidity | 2 | 2 | Delisting Accepted. Independent data review confirmed few exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Lake Monroe
Unit | Deforest Lake | 2973F | | Nutrients (TSI) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | | Middle St. | Lake Monroe
Unit | Lake Jesup Near
St Johns River | | Nictrianta | | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was | | Group 2 | Johns Middle St. Johns | Lake | St. Johns River
Above Lake
George | 2981A
2893Z | Nutrients Dissolved Oxygen | Nutrients (TSI) Dissolved Oxygen | 1 | 4d | approved on 1-9-07. Delisting Not Needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 4d, DEP is submitting this water for inclusion on the 303(d) List. | | Group 2 | Middle St.
Johns | Lake
Woodruff Unit | St. Johns River
Above Lake
George | 2893Z | Nutrients | Nutrients (Chla) | 1 | | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients as 'unassessed'. However, DEP has submitted nutrients, related to DO impairment, for inclusion on the 303(d) List in category 4d. Therefore, this water will remain on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | Group 2 | Middle St.
Johns | Lake | St. Johns River
Above Lake
George | 2893Z | Total Suspended Solids | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CVCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------|------------------|---------------------------|-------|--|--------------------------------------|-------|------------------------------|---| | NUMBER | BASIN NAME | UNIT | NAIVIE | MADID | CONCERN | CONCERN | CYCLE | CATEGORY | Delisting Accepted. Independent data review confirmed no | | Group 2 | Middle St.
Johns | Wekiva River | Black Water Creek | 2929A | Cadmium | Cadmium | 1 | 2 | exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Wekiva River | Black Water Creek | 2929A | Dissolved Oxygen | Dissolved Oxygen | 1 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Middle St.
Johns | Wekiva River | Black Water Creek | 2929A | Iron | Iron | 1 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | Middle St.
Johns | Wekiva River | Black Water Creek | 2929A | Lead | Lead | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St. | Wekiva River | Black Water Creek | | Nutrients | Nutrients (Chla) | 1 | 2 | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. Biological assessment data confirms that nutrients are not causing an imbalance in flora or fauna. (See also, EPA analysis for cycle 2 delisting.) | | Group 2 | JOHNS | Wekiva Kivei | Diack Water Creek | 2929A | Numerits | Nutrients (Chia) | ! | 2 | analysis for cycle 2 delisting.) | | Group 2 | Middle St.
Johns | Wekiva River | Black Water Creek | 2929A | Selenium | Selenium | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Wekiva River | Black Water Creek | 2929A | Zinc | Zinc | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Middle St.
Johns | Wekiva River | Wekiva Spring
(Orange) | 2956C | Nutrients | Nutrients (Chla) | 1 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved by EPA on 9-09-08. (See also analysis for Cycle 2 Delisting) | | Group 2 | Middle St.
Johns | Wekiva River | Wekiva Spring
(Orange) | 2956C | Coliform Bacteria | Total Coliform Bacteria | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Middle St.
Johns | | , , | 2967 | Nutrients | Nutrients (Chla) | 1 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 9-9-08. (See also analysis for cycle 2 delisting) | | | Middle St. | | . 0 | | | , | | | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. Biological assessment data confirms that nutrients are not | | Group 2 | Johns | Wekiva River | Little Wekiva River | 2987 | Nutrients | Nutrients (Chla) | 1 | 2 | causing an imbalance in flora or fauna. Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, | | Group 2 | Middle St.
Johns | Wekiva River | Lake Prevatt | 2993 | Coliform Bacteria | Fecal Coliform Bacteria | 1 | 3c | this water remains on the 1998 303(d) List in IR category 3c. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------|------------------|---------------------|-------|--|--------------------------------------|-------|------------------------------|--| | | Middle St. | | | | | | | | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category | | Group 2 | Johns | Wekiva River | Lake Prevatt | 2993 | Nutrients | Nutrients (TSI) | 1 | 3c | 3c. | | Group 2 | Middle St.
Johns | Wekiva River | Lake Prevatt | 2993 | Coliform Bacteria | Total Coliform Bacteria | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Middle St.
Johns | Wekiva River | Little Wekiva Canal | 3004 | Coliform Bacteria | Total Coliform Bacteria | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | | Middle St. | | | | | Mercury (Based on fish | | | Delisting Accepted. Flaw in original, cycle 1 analysis. There is no data for 2934A. However, 2723A (Cowpen Lake), which has a 2008 "Do Not Eat" advisory, should be | | Group 2 | Johns | Wekiva River | Cowpen Pond | 2934A | | consumption advisory) | 2 | 3a | verified and included on the 303(d) List. | | | Middle St. | W 1: D: | M 1. D. | 0050 | | Nutrients (Other | | | Delisting Accepted. A nutrient TMDL for this water was | | Group 2 | Johns
Middle St. | Wekiva River | Wekiva River | 2956 | | Information) | 2 | 4a | approved on 9-9-08. | | Croup 2 | | Wekiva River | Makiya Biyar | 2956A | | Nutrients (Other | 2 | 40 | Delisting Accepted. A nutrient TMDL for this water was approved on 9-9-08. | | Group 2 | Johns | Wekiva Rivei | Wekiva Kivei | 2936A | | Information) | 2 | 4a | Delisting Accepted. Independent data review confirmed no | | | Middle St. | | | | | | | | exceedances in an adequate sample set collected within the | | Group 2 | Johns | Wekiya River | Wekiwa Spring | 2956C | Coliforms | Fecal Coliform | 2 | 2 | last 7.5 years. | | Group 2 | Middle St.
Johns | | Wekiwa Spring | 2956C | Nutrients | Nutrients (Other Information) | 2 | 4a | Delisting Accepted. A nutrient TMDL for this water was approved on 9-9-08. (See also analysis for Cycle 1 Delisting) | | | Middle St. | | | | Biochemical Oxygen | . | | | Delisting Accepted. DO was measured at the spring vent, a natural condition. Median BOD is below screening level (26 | | Group 2 | Johns | Wekiva River | Rock Springs Run | 2967 | Demand | Dissolved Oxygen | 2 | 4c | BOD values, median 0.7 mg/l). | | | Middle St. | | | | |
 | | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the | | Group 2 | Johns | Wekiya Riyer | Rock Springs Run | 2967 | Coliforms | Fecal Coliform | 2 | 2 | last 7.5 years. | | Отоир 2 | Middle St. | Weriva river | Rock Opinigs Run | 2301 | Comornia | Nutrients (Other | | | Delisting Accepted: A nutrient TMDL for this water was approved on 9-9-08. (See also analysis for cycle 1 | | Group 2 | Johns | Wekiva River | Rock Springs Run | 2967 | Nutrients | Information) | 2 | 4a | delisting) | | | Middle St. | | | | | , | | | Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Johns | Wekiva River | Little Wekiva River | 2987 | Coliforms | Fecal Coliform | 2 | 4a | approved on 9-9-08. | | | Middle St. | | | | | | | | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Johns | Wekiva River | Spring Lake | 2987A | | Nutrients (TSI) | 2 | 4a | approved on 9-10-08. | | | Middle St. | W 1: D: | | 00004 | | N (TO) | | | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Johns
Middle Ct | Wekiva River | Lake Florida | 2998A | | Nutrients (TSI) | 2 | 4a | approved on 9-10-08. | | Group 2 | Middle St.
Johns | Wekiva River | Lake Orienta | 2998C | | Nutrients (TSI) | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 9-10-08. | | Croup Z | 301113 | VVERIVA INIVEI | Lake Officia | 23300 | | rvatilents (101) | | та | approved on 3°10°00. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|----------------------------|--------------|--|-------|-----------------------------|---------------------------|-------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | | Middle St. | | J | | | | | | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Johns | Wekiva River | Lake Adalaide | 2998E | | Nutrients (TSI) | 2 | 4a | approved on 9-10-08. | | | Middle St. | | | | | | | | Delisting Accepted. Based on independent review, | | Group 2 | Johns | Wekiva River | Lake Prevatt | 2993 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4c | sufficient evidence of natural condition. | | | Middle St. | | | | Biochemical Oxygen | | | | Delisting Accepted: A DO/Nutrient TMDL for this water was | | Group 2 | Johns | Wekiva River | Little Wekiva Canal | 3004 | Demand | Dissolved Oxygen | 2 | 4a | approved on 5-5-09. | | 0 0 | Middle St. | M 1: D: | | 0004 | 0 " | E 10 " | | | Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Johns | Wekiva River | Little Wekiva Canal | 3004 | Coliforms | Fecal Coliform | 2 | 4a | approved on 9-9-08. | | Croup 2 | Middle St.
Johns | Wekiva River | Little Wekiva Canal | 2004 | Nivitrianta | Nutriente (Chlerenhull e) | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 5-5-09. | | Group 2 | Middle St. | wekiva River | Little Wekiva Canai | 3004 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 48 | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Johns | Wekiva River | lake Lawne | 3004C | | Nutrients (TSI) | 2 | 4a | approved on 9-10-08. | | Group 2 | Middle St. | Wekiva Kivei | Lake Lawrie | 30040 | | radilents (101) | | +α | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Johns | Wekiva River | Silver Lake | 3004D | | Nutrients (TSI) | 2 | 4a | approved on 9-10-08. | | 0.0up 2 | Middle St. | | oo. zano | 000.2 | | ramonto (101) | | | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Johns | Wekiva River | Bay Lake | 3004G | | Nutrients (TSI) | 2 | 4a | approved on 9-10-08. | | | St. Lucie - | | • | | | , | | | Delisting Accepted: A DO and Nutrient TMDL for this water | | Group 2 | Loxahatchee | C-23 | C-23 | 3200 | | Dissolved Oxygen | 2 | 4a | was approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | C-23 | C-23 | 3200 | | Iron | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed exceedance rate below Verification threshold in an adequate sample set collected within the last 7.5 years. | | | St. Lucie - | | | | | | | | Delisting Accepted: A DO and Nutrient TMDL for this water | | Group 2 | Loxahatchee | C-23 | C-23 | 3200 | | Nutrients (Chlorophyll-a) | 2 | 4a | was approved on 5-4-09. | | | St. Lucie - | | | | | , | | | Delisting Accepted: A DO and Nutrient TMDL for this water | | Group 2 | Loxahatchee | C-24 | C-24 | 3197 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | was approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | C-24 | C-24 | 3197 | | Iron | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed exceedance rate below Verification threshold in an adequate sample set collected within the last 7.5 years. | | | St. Lucie - | | | | | | | | Delisting Accepted: A DO and Nutrient TMDL for this water | | Group 2 | Loxahatchee | C-24 | C-24 | 3197 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | was approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | C-25 | FT.PIERCE FARM
CANAL (BELCHER
CAN/TAYLOR CK) | | Nutrients | Nutrients (CHLA) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. Delisting Not Needed. Assessment supports not adding this | | Group 2 | St. Lucie -
Loxahatchee | C-25 | C-25 East
Segment | 3163B | | Iron | 2 | 2 | waterbody-pollutant to the 303(d) List. Independent data review confirmed exceedance rate below Verification threshold in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--|------------------|--------------------------------|--------------|--|---|-------|------------------------------|--| | Group 2 | St. Lucie -
Loxahatchee | C-25 | Cowbone Creek (C-25) | 3189 | Dissolved Oxygen | Dissolved Oxygen | 2 | 3a | Delisting not accepted. A DO TMDL was proposed for this water in 2006. 1998 listing was apparently based on data collected in the immediately adjacent 3160 - a much larger water which surrounds, and drains to, 3189. DEP verified 3160 for DO in 2009. Since 3160 drains to 3189, 3189 should remain listed until adequate data to assess becomes available. This water will remain on the 303(d) List in IR category 3c. | | Group 2 | St. Lucie -
Loxahatchee | C-25 | Cowbone Creek (C-25) | . 3189 | Coliforms | Fecal Coliform | 2 | 3a | Delisting accepted. A fecal coliform TMDL was established for this water 10-15-08. 1998 listing was apparently based on data collected in the immediately adjacent 3160 - a much larger water which surrounds, and drains to, 3189. However, as 3160 and 3189 both currently have insufficient data to assess for fecal coliforms under the IWR, and are prioritized for future sampling, EPA will accept delisting of 3189 for fecal coliforms. | | Group 2 | St. Lucie -
Loxahatchee | C-25 | Cowbone Creek (C-25) | 3189 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 3a | Delisting accepted. A nutrient TMDL was proposed for this water in 2006. 1998 listing was apparently based on data collected in the immediately adjacent 3160 - a much larger water which surrounds, and drains to, 3189. However, as 3160 and 3189 both currently have insufficient data to assess for nutrients under the IWR, and are prioritized for future sampling, EPA will accept delisting of 3189 for nutrients. | | Group 2 | St. Lucie -
Loxahatchee | C-25 | Cowbone Creek (C-25) | 3189 | Nutrients | Nutrients (Historic
Chlorophyll-a) | 2 | 3a | Delisting accepted. A nutrient TMDL was proposed for this water in 2006. 1998 listing was apparently based on data collected in the immediately adjacent 3160 - a much larger water which surrounds, and drains to, 3189. However, as 3160 and 3189 both currently have insufficient data to assess for nutrients under the IWR, and are prioritized for future sampling, EPA will accept delisting of 3189 for nutrients. | | Group 2 Group 2 | St. Lucie -
Loxahatchee
St. Lucie -
Loxahatchee | Coastal | MANATEE POCKET St. Lucie River | 3208
3193 | Dissolved Oxygen | Dissolved Oxygen Nutrients (Chlorophyll-a) | 1 2 | 2
4a | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. Delisting Accepted: A nutrient TMDL for this water was approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | KITCHINGS
CREEK | 3224B | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | |
BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP
IR | | |----------------|---|--------------------|-----------------------------------|-------|-----------------------------|---------------------------|-------|------------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | KITCHINGS
CREEK | 3224B | Coliforms | Total Coliform | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | St. Lucie -
Loxahatchee
St. Lucie - | Loxahatchee | NW FORK
LOXAHATCHEE
NW FORK | 3226A | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Loxahatchee | Loxahatchee | LOXAHATCHEE | 3226A | Nutrients | Nutrients (CHLA) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | SW FORK
LOXAHATCHEE | 3226C | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | SW FORK
LOXAHATCHEE | 3226C | Nutrients | Nutrients (CHLA) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | SW FORK
LOXAHATCHEE | 3226C | Coliforms | Total Coliform | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | C-18 | 3234 | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | Loxahatchee River (North Fork) | 3224A | | Nutrients (Chlorophyll-a) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | St. Lucie -
Loxahatchee | Loxahatchee | C-18 | 3234 | | Iron | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | St. Lucie -
Loxahatchee | North St.
Lucie | TENMILE CREEK | 310// | Nutrients | Nutrients (CHLA) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | Gloup Z | St. Lucie - | North St. | St. Lucie River | 3134A | IVUITIGITIS | INGUISIUS (OFILA) | 1 | 5 | Delisting Accepted: A DO and Nutrient TMDL for this water | | Group 2 | Loxahatchee | Lucie | (North Fork) | 3194 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | was approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | North St.
Lucie | St. Lucie River (North Fork) | 3194 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | Delisting Accepted: A DO and Nutrient TMDL for this water was approved on 5-4-09. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |----------------|---|-----------------------------------|---------------------------------|-------|-----------------------------|---------------------------|--------------|---------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | | St. Lucie - | North St. | St. Lucie River | | | | | | Delisting Accepted: A DO and Nutrient TMDL for this water | | Group 2 | Loxahatchee | Lucie | (North Fork) | 3194B | | Dissolved Oxygen | 2 | 4a | was approved on 5-4-09. | | | St. Lucie - | North St. | St. Lucie River | | | | | | Delisting Accepted: A DO and Nutrient TMDL for this water | | Group 2 | Loxahatchee | Lucie | (North Fork) | 3194B | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | was approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | Okeechobee
Waterway (C-
44) | C-44 | 3218 | | Dissolved Oxygen | 2 | 4a | Delisting Accepted: A DO TMDL for this water was approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | Okeechobee
Waterway (C-
44) | C-44 | 3218 | | Iron | 2 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 2 | St. Lucie -
Loxahatchee | South
St.Lucie -IRL | SOUTH FORK ST. | 3210B | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Cloup 2 | St. Lucie - | South | SOUTH FORK ST. | 02102 | Comornio | r coar comonn | | | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Loxahatchee | | LUCIE | 3210B | Nutrients | Nutrients (CHLA) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. | | Group 2 | St. Lucie -
Loxahatchee
St. Lucie - | South
St.Lucie -IRL
South | BESSEY CREEK St. Lucie River | 3211 | Coliforms | Total Coliform | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Loxahatchee | | (South Fork) | 3210 | | Nutrients (Chlorophyll-a) | 2 | 4a | approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | South
St.Lucie -IRL | St. Lucie Canal | 3210A | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | Delisting Accepted: A DO TMDL for this water was approved on 5-4-09. | | | St. Lucie - | South | | | | | | | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Loxahatchee | St.Lucie -IRL | St. Lucie Canal | 3210A | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | South
St.Lucie -IRL | St. Lucie River
(South Fork) | 3210B | Total Suspended Solids | Turbidity | 2 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed number of exceedances in an extensive sample set collected within the last 7.5 years was well below Verification threshold. | | | St. Lucie - | South | | | Biochemical Oxygen | | | | Delisting Accepted: A DO TMDL for this water was | | Group 2 | Loxahatchee | St.Lucie -IRL | Bessey Creek | 3211 | Demand | Dissolved Oxygen | 2 | 4a | approved on 5-4-09. | | Group 2 | St. Lucie -
Loxahatchee | South
St.Lucie -IRL | Bossov Crook | 3211 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | Delisting Accepted: A DO TMDL for this water was approved on 5-4-09. | | Group 2 | Loxanatonee | St.Lucie -IRL | Dessey Creek | 3211 | Dissolved Oxygen | Dissolved Oxygen | | 44 | Delisting Accepted. Independent data review confirmed | | | St. Lucie - | South | | | | | | | few exceedances in an adequate sample set collected | | Group 2 | Loxahatchee | | Bessey Creek | 3211 | Coliforms | Fecal Coliform | 2 | 2 | within the last 7.5 years. | | 2.0up 2 | St. Lucie - | South | | 32.1 | Comonno | . Cour Comorni | | - | Delisting Accepted: A nutrient TMDL for this water was | | Group 2 | Loxahatchee | | Bessey Creek | 3211 | Nutrients | Nutrients (Chlorophyll-a) | 2 | 4a | approved on 5-4-09. | | · | Tampa Bay | | TURKEY CREEK
ABOVE LITTLE | | | | | | Delisting Not Needed. Cycle 1 Delisting no longer applicable, as water was assessed as impaired for nutrients in cycle 2. However, water needs to be included on the Verified List. In the interim, this water will remain on the | | Group 2 | Tributaries | Alafia River | ALAFIA | 1578B | Nutrients | Nutrients (Chlorophyll) | 1 | 5 -not VL | 303(d) List for nutrients in IR category 3c. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------------|------------------|--|-------|--
--------------------------------------|-------|------------------------------|--| | Group 2 | Tampa Bay
Tributaries | Alafia River | TURKEY CREEK
ABOVE LITTLE
ALAFIA | 1578B | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | ALAFIA RIVER
ABOVE
HILLS.BAY | 1621G | Coliforms | Coliforms (Fecal
Coliform) | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | ALAFIA RIVER
ABOVE
HILLS.BAY | 1621G | Coliforms | Coliforms (Total
Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Tampa Bay
Tributaries | Alafia River | THIRTYMILE
CREEK | 1639 | Coliforms | Coliforms (Total
Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Tampa Bay
Tributaries | Alafia River | THIRTYMILE
CREEK | 1639 | Coliforms | Coliforms (Fecal
Coliform) | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | SOUTH PRONG
ALAFIA RIVER | 1653 | Coliforms | Coliforms (Fecal
Coliform) | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | SOUTH PRONG
ALAFIA RIVER | 1653 | Nutrients | Nutrients (Chlorophyll) | 1 | 2 | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. However, DEP has verified this water for inclusion the 303(d) List for dissolved oxygen, identifying nutrients (phosphorus) as the causative pollutant, and EPA is developing a nutrient TMDL for this water. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | Group 2 | Tampa Bay
Tributaries | Alafia River | POLEY CREEK | 1583 | | Dissolved Oxygen | 2 | 2 | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Independent data review confirmed exceedance rate is just below Verification threshold in a large sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | POLEY CREEK | 1583 | Nutrients | Nutrients (Chlorophyll) | 2 | 2 | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. Biological assessment data confirms that nutrients are not causing an imbalance in flora or fauna. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------------|-----------------------|-------------------------------|-------|--|--------------------------------------|-------|------------------------------|--| | NONDER | D/ (OII TI) (IVIL |) | TV (IVIL | WDID | OONOLINIT | OONOLINI | OTOLL | OMEGOIN | Delisting Accepted. Independent data review confirmed no | | | Tampa Bay | | | | | | | | exceedances in an adequate sample set collected within the | | Group 2 | Tributaries | Alafia River | POLEY CREEK | 1583 | Turbidity | Turbidity | 2 | 2 | last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | ALAFIA RIVER
(NORTH PRONG) | 1621E | Coliform | Fecal Coliform | 2 | 2 | Delisting Accepted. Independent data review found few exceedances (number below verification threshold) in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | BUCKHORN
SPRING | 1635 | Nutrients | Nutrients (Chlorophyll) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | | Tampa Bay | | THIRTYMILE | | | | | | Delisting Accepted: A DO TMDL for this water was | | Group 2 | Tributaries | Alafia River | CREEK | 1639 | Dissolved Oxygen | Dissolved Oxygen | 2 | 4a | approved on 12-20-05. | | 0 | Tampa Bay | Al-fi- Diver | THIRTYMILE | 4000 | N In stail a sector | No designato (Obdeno allo di) | 0 | 4- | Delisting Accepted: A DO and nutrient TMDL for this water | | Group 2 | Tributaries | Alafia River | CREEK | 1639 | Nutrients | Nutrients (Chlorophyll) | 2 | 4a | was approved on 12-20-05. | | Group 2 | Tampa Bay
Tributaries | Alafia River | BELL CREEK | 1660 | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate well below Verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Alafia River | BELL CREEK | 1660 | Nutrients | Nutrients (Chlorophyll) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | | Tampa Bay | Hillsborough | BLACKWATER | | | | | | Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Tributaries | River | CREEK | 1482 | Coliform | Fecal Coliform | 2 | 4a | approved on 3-28-05. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | TWO HOLE
BRANCH | 1489 | Biochemical Oxygen
Demand | Dissolved Oxygen | 2 | 2 | Delisting Accepted. Median BOD is at screening level (21 BOD values, median 2.0 mg/l). | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | TWO HOLE
BRANCH | 1489 | Coliform | Fecal Coliform | 2 | 3c | Delisting not needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Exclusion of cycle 1 data due to QA issues leaves sparse, recent dataset which does not support impairment. However, based on potential impairment identified in cycle 1, place in 3c to prioritize for future sampling. | | Cloup Z | Tampa Bay | Hillsborough | 2.0.11011 | 1400 | Somorni | . Codi Comonii | | | Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Tributaries | River | FLINT CREEK | 1522A | Coliform | Fecal Coliform | 2 | 4a | approved on 3-27-05. | | • | Tampa Bay | Hillsborough | LAKE | | | | | | Delisting Accepted. Independent data review found few exceedances in an adequate sample set collected within the | | Group 2 | Tributaries | River | THONOTOSASSA | 1522B | Coliform | Fecal Coliform | 2 | 2 | last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | BAKER CREEK | 1522C | Coliform | Fecal Coliform | 2 | 4a | Delisting Accepted: A fecal coliform TMDL for this water was approved on 3-27-05. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------------------|---------------------------------------|-----------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | PEMBERTON
CREEK | 1542 | Nutrients | Nutrients (Chlorophyll) | 2 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered
unassessed until sufficient data to confirm nutrient attainment is available. Delisting Accepted. Original cycle 1 listing was flawed and | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | LAKE HUNTER | 1543 | | Lead | 2 | 3b | inapplicable, as it considered data with systematic errors. Exclusion of this data resulted in a data set which provides no evidence of impairment, but is insufficient to confirm attainment. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | CYPRESS CREEK | 1402 | Coliforms | Coliforms (Fecal
Coliform) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for fecal coliforms in cycle 2. | | Group 2 | Tampa Bay Tributaries Tampa Bay | Hillsborough
River
Hillsborough | CYPRESS CREEK | 1402 | Nutrients | Nutrients (Chlorophyll) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Tributaries | River | NEW RIVER | 1442 | Nutrients | Nutrients (Chlorophyll) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. Delisting Accepted. No criteria for TSS. Analyzed for | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | NEW RIVER | 1442 | Total Suspended
Solids | Turbidity | 1 | 2 | turbidity. 0/19 exceedances in verified period, so minimum sample set required by IWR would have exceedance rate below verification threshold. All but one result well below criterion. Delisting Accepted. No criteria for TSS. Analyzed for turbidity. 0/19 exceedances in verified period, so minimum | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | NEW RIVER | 1442 | Turbidity | Turbidity | 1 | 2 | sample set required by IWR would have exceedance rate below verification threshold. All but one result well below criterion. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | HILLSBOROUGH
RIVER | 1443A | Coliforms | Coliforms (Fecal Coliform) | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | HILLSBOROUGH
RIVER | 1443A | Coliforms | Coliforms (Total
Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. Delisting Accepted. Independent data review confirmed no | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | HILLSBOROUGH
RIVER | 1443A | Total Suspended Solids | Turbidity | 1 | 2 | exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | HILLSBOROUGH
RIVER | 1443B | Coliforms | Coliforms (Fecal Coliform) | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------------------------|---------------------------------------|---------------------------|-------|--|--|-------|------------------------------|--| | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | HILLSBOROUGH
RIVER | 1443B | Coliforms | Coliforms (Total
Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | HILLSBOROUGH
RIVER | 1443B | Nutrients | Nutrients (Chlorophyll) | 1 | 3c | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category 3c. EPA also understands that DEP intends to adopt this water as verified for nutrients, based on DO impairment caused by nutrients, in December 2009. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | HILLSBOROUGH
RIVER | 1443D | Coliforms | Coliforms (Fecal Coliform) | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries
Tampa Bay | Hillsborough
River
Hillsborough | HILLSBOROUGH
RIVER | 1443D | Nutrients | Nutrients (Chlorophyll) | 1 | 2 | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. Biological assessment data confirms that nutrients are not causing an imbalance in flora or fauna. Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Tampa Bay
Tributaries | River Hillsborough River | BLACKWATER
CREEK | 1455 | Nutrients Nutrients | Nutrients (Chlorophyll) Nutrients (Chlorophyll) | 1 | 3b | applicable. Water verified for nutrients in cycle 2. Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | BLACKWATER
CREEK | 1482 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | TWO HOLE
BRANCH | 1489 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | ITCHEPACKESAS
SA CREEK | 1495B | Nutrients | Nutrients (Chlorophyll) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. Delisting not needed. Cycle 1 Delisting no longer | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | FLINT CREEK | 1522A | Lead | Lead | 1 | 3c | applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category 3c. | | BASIN
GROUP | DACINI NIAME | PLANNING
UNIT | WATERBODY
NAME | WIDID | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | CVOLE | FINAL FDEP | EPA ANALYSIS & CONCLUSIONS | |----------------|--------------------------|-----------------------|----------------------|-------|-----------------------------|-------------------------------|-------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | FLINT CREEK | 1522A | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | LAKE
THONOTOSASSA | 1522B | Coliforms | Coliforms (Total
Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | LAKE
THONOTOSASSA | 1522B | Dissolved Oxygen | Dissolved Oxygen | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for DO in cycle 2. | | · | Tampa Bay | Hillsborough | LAKE | | 70 | | | | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the | | Group 2 | Tributaries | River | THONOTOSASSA | 1522B | Lead | Lead | 1 | 2 | last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | BAKER CREEK | 1522C | Lead | Lead | 1 | 3c | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category 3c. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | BAKER CREEK | 1522C | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | COW HOUSE
CREEK | 1534 | Coliforms | Coliforms (Fecal Coliform) | 1 | 2 | Delisting Accepted.
Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | COW HOUSE
CREEK | 1534 | Coliforms | Coliforms (Total Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | | Tampa Bay | Hillsborough | COW HOUSE | | | | | | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category | | Group 2 | Tributaries | River | CREEK | 1534 | Nutrients | Nutrients (Chlorophyll) | 1 | 3c | 3c. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | COW HOUSE
CREEK | 1534 | Total Suspended
Solids | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | COW HOUSE
CREEK | 1534 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | PEMBERTON
CREEK | 1542 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|--------------------------|-------------------------|---------------------------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | MILL CREEK | 1542A | Lead | Lead | 1 | 3c | Delisting not needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category 3c, this water remains on the 1998 303(d) List in IR category 3c. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | MILL CREEK | 1542A | Nutrients | Nutrients (Chlorophyll) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | Group 2 | Tampa Bay
Tributaries | | MILL CREEK | 1542A | Unionized Ammonia | Unionized Ammonia | 1 | 2 | Delisting Accepted. VP = 0/12, PP = 2/81. No recent evidence of impairment, combined with considerable older data with few exceedances support delisting. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | SPARKMAN
BRANCH | 1561 | Nutrients | Nutrients (Chlorophyll) | 1 | 5 | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | SPARKMAN
BRANCH | 1561 | Total Suspended
Solids | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | SPARKMAN
BRANCH | 1561 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | LAKE HUNTER | 1543 | Nutrients | Nutrients (TSI) | 2 | 4a | Delisting Accepted: A nutrient TMDL for this water was approved on 3-29-05. | | | Tampa Bay | Hillsborough | | | | | | | Delisting Accepted. Independent data review confirmed number of samples above 29 NTU + 20th percentile value of 45.04 NTU is below the threshold of impairment in an | | Group 2 | Tributaries Tampa Bay | River
Hillsborough | LAKE HUNTER
SPARTMAN | 1543 | | Turbidity | 2 | 2 | adequate sample set collected within the last 7.5 years. Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Tributaries Tampa Bay | River
Hillsborough | BRANCH | 1561 | Coliform | Fecal Coliform | 2 | 4a | approved on 3-28-05. Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Tributaries Tampa Bay | River
Hillsborough | NEW RIVER
HILLSBOROUGH | 1442 | Coliform | Fecal Coliform | 2 | 4a | approved on 3-28-05. Delisting Accepted: A fecal coliform TMDL for this water was | | Group 2 | Tributaries | River | RIVER | 1443E | Coliform | Fecal Coliform | 2 | 4a | approved on 3-27-05. Delisting Accepted. Independent data review confirmed | | Group 2 | Tampa Bay
Tributaries | Hillsborough
River | BIG DITCH | 1469 | Turbidity | Turbidity | 2 | 2 | few exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Little Manatee
River | LITTLE MANATEE
RIVER | 1742A | Nutrients | Nutrients (Chlorophyll) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Tampa Bay
Tributaries | Little Manatee
River | SOUTH FORK
LITTLE MANATEE
RIVER | 1790 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years, based on data set with corrected stations in Run 35. | | BASIN
GROUP | 5.00 | PLANNING | WATERBODY | W.D.D | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | 0.401 = | FINAL FDEP | | |----------------|--------------------------|-------------------------|---------------------------------------|-------|-----------------------------|-------------------------------|---------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 2 | Tampa Bay
Tributaries | Little Manatee
River | SOUTH FORK
LITTLE MANATEE
RIVER | 1790 | Nutrients | Nutrients (Chlorophyll) | 1 | 2 | Delisting Accepted. Available data confirms attainment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. Biological assessment data confirms that nutrients are not causing an imbalance in flora or fauna. | | | Towns Day | Little Manatas | LITTLE MANNATEE | | | | | | Delisting Accepted. Independent data review found | | Group 2 | Tampa Bay
Tributaries | River | LITTLE MANATEE
RIVER | 1742A | Dissolved Oxygen | Dissolved Oxygen | 2 | 2 | exceedance rate below Verification threshold in a large sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay | Manatee | LAKE MANATEE | 1772/ | Dissolved Oxygen | Dissolved Oxygen | _ | _ | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Tributaries | River | RESERVOIR | 1807B | Nutrients | Nutrients (TSI) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | GAMBLE CREEK | 1819 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | GAMBLE CREEK | 1819 | Nutrients | Nutrients (Chlorophyll) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | GAMBLE CREEK | 1819 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Cloup 2 | Tampa Bay | Manatee | ON WINDER OTTER | 1010 | Tarbianty | Coliforms (Fecal | | _ | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Tributaries | River | MILL CREEK | 1872 | Coliforms | Coliform) | 1 | 5 | applicable. Water verified for fecal coliforms in cycle 2. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | MILL CREEK | 1872 | Coliforms | Coliforms (Total Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | GAP CREEK | 1899 |
Coliforms | Coliforms (Total
Coliform) | 1 | | Delisting Accepted. DEP/ERC removal of the total coliform criterion from Florida's water quality standards on 9-28-06 was approved by EPA on 5-4-07. DEP continues to assess this water for bacteriological impairment, based on comparison to fecal coliform criterion. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | UNNAMED
STREAM | 1913 | Total Suspended Solids | Turbidity | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | BRADEN RIVER
ABOVE WARD
LAKE | 1914 | Nutrients | Nutrients (Chlorophyll) | 1 | 4e | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Based on final cycle 2 assessment category of 4e, DEP is submitting this water for inclusion on the 303(d) List. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF | CVCLE | FINAL FDEP
IR
CATEGORY | EDA ANALVEIS & CONOLLISIONS | |--------------------------|--------------------------|------------------|----------------------------|-------|--|---------------------------|-------|------------------------------|--| | NUMBER | Tampa Bay | Manatee | BRADEN RIVER
ABOVE WARD | WBID | Total Suspended | CONCERN | CYCLE | | EPA ANALYSIS & CONCLUSIONS Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed exceedance rate below verification threshold in an adequate sample set | | Group 2 | Tributaries | River | LAKE | 1914 | Solids | Turbidity | 1 | 2 | collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | RATTLESNAKE
SLOUGH | 1923 | Nutrients | Nutrients (Chlorophyll) | 1 | | Delisting Not Needed. Cycle 1 Delisting no longer applicable. Water verified for nutrients in cycle 2. | | | Tampa Bay | Manatee | | | | , , , , , | | | Delisting Not Needed. Cycle 1 Delisting no longer | | Group 2 | Tributaries | River | CEDAR CREEK | 1926 | Nutrients | Nutrients (Chlorophyll) | 1 | 5 | applicable. Water verified for nutrients in cycle 2. Delisting Accepted. Independent data review confirmed no | | Group 2 | Tampa Bay
Tributaries | Manatee
River | CEDAR CREEK | 1926 | Total Suspended
Solids | Turbidity | 1 | | exceedances in an adequate sample set collected within the last 7.5 years. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | GILLY CREEK | 1840 | Dissolved Oxygen | Dissolved Oxygen | 2 | | Delisting Accepted. Independent data review found exceedance rate below Verification threshold in an adequate sample set collected within the last 7.5 years, base on corrected station assignments in Run 34. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | GILLY CREEK | 1840 | Nutrients | Nutrients (Chlorophyll) | 2 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | MANATEE RIVER
BELOW DAM | 1848B | | Nutrients (Chlorophyll) | 2 | 3b | Delisting not needed. Florida verified this water in cycle 1, but EPA did not take action to add this water to the 303(d) List. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | GAP CREEK | 1899 | Coliform | Fecal Coliform | 2 | | Delisting Not Needed. Assessment supports not adding this waterbody-pollutant to the 303(d) List. Exclusion of cycle 1 data due to QA issues leaves sparse, recent dataset which does not support listing. | | Group 2 | Tampa Bay
Tributaries | Manatee
River | WARD LAKE | 1914A | | Nutrients (TSI) | 2 | | Delisting not needed. Florida verified this water in cycle 1, but EPA did not take action to add this water to the 303(d) List. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | BASIN
GROUP | DACININAME | PLANNING | WATERBODY | WDID | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | 0,401.5 | FINAL FDEP | | |----------------|------------|------------------------------------|--------------------------|-------|---------------------------------|---------------------------|---------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 5 | Everglades | Everglades
Agricultural
Area | WEST PALM
BEACH CANAL | 3238 | Unionized Ammonia | Unionized Ammonia | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 0.02 mg/L in an extensive sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Everglades | Everglades
Agricultural
Area | 715 FARMS | 3247 | Total Suspended
Solids (TSS) | Turbidity | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in a large sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Everglades | Everglades
Agricultural
Area | 715 FARMS | 3247 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in a large sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Everglades | Everglades
Agricultural
Area | N. NEW RIVER
CANAL | 3248 | Total Suspended Solids (TSS) | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in a large sample set collected within the last 7.5 years was well below the threshold for verification. | | · | | Everglades
Agricultural
Area | N. NEW RIVER
CANAL | | | | | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in a large sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Everglades | Everglades
Agricultural | HILLSBORO | 3248 | Turbidity | Turbidity | ı | 2 | Delisting Accepted. Independent data review confirmed that
the small number of samples above 29 NTU in an adequate
sample set collected within the last 7.5 years was below the | | Group 5 | Everglades | Area | CANAL | 3248A | Turbidity | Turbidity | 1 | 2 | threshold for verification. | | Group 5 | Everglades | Everglades
Agricultural
Area | HILLSBORO
CANAL | 3248A | Unionized Ammonia | Unionized Ammonia | 1 | 2 | Delisting Accepted. Independent data review confirmed no samples above 0.02 mg/L in a large sample set collected within the last 7.5 years. | | Group 5 | Everglades | Everglades
Agricultural
Area | S-3 | 3251 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Everglades | Everglades
Agricultural
Area | SOUTH BAY | 3253 | Unionized Ammonia | Unionized Ammonia | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 0.02 mg/L in a large sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Everglades | Everglades
Agricultural
Area | S-8 | 3260 | Nutrients | Nutrients (Chla) | 1 | 2 | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. However, DEP has also retained this water on the 303(d) List for dissolved oxygen, relating nutrients to that impairment. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------------------|---|--
--------|--|--------------------------------------|-------|------------------------------|---| | NONBLK | DAGIN NAME | Everglades | NAME | WBID | CONCLIN | CONCERN | CTOLL | CATEGORT | Delisting Accepted. Independent data review confirmed no | | Crown F | Everale de s | Agricultural
Area | S-7 | 3263 | To contact additions | To sub-liable a | 4 | 2 | samples above 29 NTU in an extensive sample set | | Group 5 | Everglades Everglades | Everglades
Agricultural
Area | HOLEY LAND | 3263A | Turbidity Nutrients | Turbidity Nutrients (Chla) | 1 | 2 | collected for 3263 within the last 7.5 years. Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. However, DEP has also retained this water on the 303(d) List for dissolved oxygen, relating nutrients to that impairment. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | Croup o | Lvorgiadoo | 7.1.04 | TIOLET ETHO | 020071 | rationio | rtanono (ona) | | _ | 552.555(11)(a). | | Group 5 | Everglades | Everglades
National Park | ENP SHARK
SLOUGH | 3289 | Iron | Iron | 1 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 5 | Everglades | Everglades
National Park | ENP SHARK
SLOUGH | 3289 | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | | 3 | | | | | | | | Delisting Accepted. Based on independent review, water | | Group 5 | Everglades | Everglades
National Park | ENP TAYLOR | 3289K | Iron | Iron | 1 | 2 | should be changed to 3F, in which case, existing data supports WQS (<1000 ug/L Fe). | | Group 5 | Indian River | Banana River
Unit | SYKES
CREEK/BARGE
CANAL | 3044B | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L in the sample set was well below the IWR threshold for verification. | | Group 5 | Indian River
Lagoon | Mosquito
Lagoon Unit | MOSQUITO
LAGOON | 2924B | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 43 CFU in an extensive sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | INDIAN RIVER
ABOVE
SEBASTIAN INLET | 2963A | Cadmium | Cadmium | 1 | 2 | Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected over the last 7.5 years. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | INDIAN RIVER
ABOVE
SEBASTIAN INLET | 2963A | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L in the sample set was below the IWR threshold for verification. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | INDIAN RIVER
ABOVE
SEBASTIAN INLET | 2963A | Lead | Lead | 1 | 2 | Delisting Accepted. Independent data review confirmed that there were no samples above 8.5 ug/L in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------------------|---|--|-------|--|--------------------------------------|-------|------------------------------|---| | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | INDIAN RIVER
ABOVE
SEBASTIAN INLET | 2963A | Selenium | Selenium | 1 | 2 | Delisting Accepted. Independent data review confirmed that there were no samples above 71 ug/L in an adequate sample set collected within the last 7.5 years. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | EAU GALLIE
RIVER | 3082 | Iron | Iron | 1 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | CRANE CREEK | 3085 | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, available data is insufficient to confirm attainment, as evidenced by EPA establishment of a nutrient TMDL for this water on 4-10-07. Implementation of this TMDL should help maintain the 'not impaired' status of this water for nutrients. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | CRANE CREEK | 3085A | Iron | Iron | 1 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | CRANE CREEK | 3085A | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, available data is insufficient to confirm attainment, as evidenced by EPA establishment of a nutrient TMDL for this water on 4-10-07. Implementation of this TMDL should help maintain the 'not impaired' status of this water for nutrients. | | Group 5 | Indian River | North Central
Indian River
Lagoon | TURKEY CREEK | 3098 | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, available data is insufficient to confirm attainment, as evidenced by EPA establishment of a nutrient TMDL for this water on 4-10-07. Implementation of this TMDL should help maintain the 'not impaired' status of this water for nutrients. | | Group 5 | Indian River
Lagoon | North Central
Indian River
Lagoon | GOAT CREEK | 3107 | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Indian River
Lagoon | North Indian
River Lagoon
Unit | INDIAN RIVER
ABOVE NASA
CSWY | 2963E | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L in the sample set was below the IWR threshold for verification. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|------------------------|--------------------------------------|------------------------------------|-------|--|--------------------------------------|-------|------------------------------|---| | Group 5 | Indian River
Lagoon | North Indian
River Lagoon
Unit | INDIAN RIVER
ABOVE M.
BREWER | 2963F | Iron | Iron | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 300 ug/L in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Indian River
Lagoon | North Indian
River Lagoon
Unit | INDIAN RIVER
ABOVE M.
BREWER | 2963F | Lead | Lead | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 8.5 ug/L in an adequate
sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Indian River
Lagoon | North Indian
River Lagoon
Unit | ADDISON CREEK | 3028 | | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 44.9 (29+15.9(background)) NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | | Indian River | South Central
Indian River | | 3128 | Nutriceta | | 1 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, available data is insufficient to confirm attainment, as evidenced by EPA establishment of a nutrient TMDL for this water on 4-10-07. Implementation of this TMDL should help maintain the 'not impaired' status of | | Group 5 | Lagoon | South Central | N. PRONG | 3128 | Nutrients | Nutrients (Chla) | ı | 3b | this water for nutrients. Delisting Accepted. Independent data review confirmed no | | Group 5 | Indian River
Lagoon | Indian River
Lag | SEBASTIAN
RIVER | 3128 | Turbidity | Turbidity | 1 | 2 | samples above 29 NTU in an adequate sample set collected within the last 7.5 years. | | Отоир 3 | Indian River | South Central
Indian River | N. PRONG
SEBASTIAN | 3120 | Total Suspended | Turblaity | 1 | | Delisting Accepted. Independent data review confirmed no samples above 29 NTU in an adequate sample set collected | | Group 5 | Lagoon | Lag South Central Indian River | RIVER SEBASTIAN RIVER ABOVE | 3128 | Solid | Turbidity | 1 | 2 | within the last 7.5 years. Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, available data is insufficient to confirm attainment, as evidenced by EPA establishment of a nutrient TMDL for this water on 4-10-07. Implementation of this TMDL should help maintain the 'not impaired' status of | | Group 5 | Lagoon | Lag | INDIAN RIVER | 3129A | Nutrients | Nutrients (Chla) | 1 | 3b | this water for nutrients. Delisting Accepted. Independent data review confirmed that | | Group 5 | Indian River
Lagoon | South Central
Indian River
Lag | SEBASTIAN
RIVER | 3129B | Iron | Iron | 1 | 2 | the number of samples above 1000 ug/L in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Indian River
Lagoon | South Central
Indian River
Lag | C-54 CANAL | 3135 | | Iron | 1 | 4c | Delisting Not Needed. Water does not appear on 303(d) List. Based on independent review, sufficient evidence of natural condition. | | BASIN
GROUP | DA OIN NAME | PLANNING | WATERBODY | MDID | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | 0)/01.5 | FINAL FDEP | | |-----------------|---------------------------------|--------------------------------------|-----------------------|-----------|---------------------------------|---------------------------|---------|-------------|--| | NUMBER Group 5 | BASIN NAME Indian River Lagoon | South Central Indian River Lag | NAME FELSMERE CANAL | WBID 3136 | CONCERN | CONCERN Nutrients (Chla) | 1 | CATEGORY 3b | EPA ANALYSIS & CONCLUSIONS Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, available data is insufficient to confirm attainment, as evidenced by EPA establishment of a nutrient TMDL for this water on 4-10-07. Implementation of this TMDL should help maintain the 'not impaired' status of this water for nutrients. | | Group 5 | Indian River
Lagoon | South Central
Indian River
Lag | SOUTH INDIAN
RIVER | 5003C | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L in the sample set was below the IWR threshold for verification. | | Group 5 | Indian River
Lagoon | South Central
Indian River
Lag | SOUTH INDIAN
RIVER | 5003D | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected over the last 7.5 years for 5003D confirmed that water quality does not indicate DO impairment. | | Group 5 | Perdido | Perdido Bay | ELEVENMILE
CREEK | 489 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in an extensive sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Perdido | Perdido Bay | ELEVENMILE
CREEK | 489 | Total Suspended
Solids (TSS) | Turbidity | 1 | 2 | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed that the small number of samples above 29 NTU in an extensive sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Perdido | Perdido Bay | EIGHTMILE
CREEK | 624 | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Perdido | Perdido Bay | EIGHTMILE
CREEK | 624 | Turbidity | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 30 (29+1(background)) NTU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Perdido | Perdido Bay | UPPER PERDIDO
BAY | 797 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected for 797 over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L in the sample set was well below the IWR threshold for verification. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |-----------------|------------------|--|-------------------------|-------|------------------------------|---------------------------|-------|------------|---| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 5 | Perdido | Perdido Bay | DIRECT RUNOFF
TO BAY | 991 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. There were no samples <4.0 ug/L in the sample set. | | Group 5 | Perdido | Dordido Divor | BRUSHY CREEK | 4 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an extensive sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L in the sample set was well below the IWR threshold for verification. | | · | | | BRUSHY CREEK | | 75 | ,,, | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 31.2 (29+2.2(background)) NTU in an extensive sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 Group 5 | Perdido Perdido | | BRUSHY CREEK | | Total Suspended Solids (TSS) | Turbidity | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of samples above 31.2 (29+2.2(background)) NTU in an extensive sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Perdido | | PERDIDO RIVER | 462A | Nutrients | Chlorophyll | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Perdido | | PERDIDO RIVER | | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L for the sample set was well below the IWR threshold for verification. | | Group 5 | Perdido | | PERDIDO RIVER | | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | SPRING BAYOU | 1440A | Coliforms | Fecal Coliform | 1 | 2 |
Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected for 1440A within the last 7.5 years was below the threshold for verification. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------|--|--------------------------------------|------|--|--|-------|------------------------------|--| | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | SOUTH BRANCH | 1456 | Coliforms | Fecal Coliform | 1 | | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | SOUTH BRANCH | 1456 | Nutrients | Nutrients (Chlorophyll-a) | 1 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | HOLLIN CREEK | 1475 | Nutrients | Nutrients (Chlorophyll-a) | 1 | 2 | Delisting accepted. Independent review of available chlorophyll a annual means confirmed that water meets IWR criteria for delisting nutrients. However, DEP has verified this water for inclusion the 303(d) List for dissolved oxygen, identifying nutrients (phosphorus) as the causative pollutant. This water therefore remains on the 303(d) list for nutrients pursuant to 62-302.530(47)(a). | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | KLOSTERMAN
BAYOU RUN
TIDAL | 1508 | Un-ionized Ammonia | N/A | 1 | N/A | Delisting Accepted. Listing of the marine portion of this water in 1998 was flawed, as Florida nas no numeric criterion for un-ionized ammonia in marine waters. The freshwater portion of this 1998-listed water, now identified as 1508A will be appropriately assessed. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | HEALTH SPRING
DRAIN | 1512 | Nutrients | Nutrients (Chlorophyll-a and Historic Chlorophyll-a) | 1 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | SUTHERLAND
BAYOU (SMITH
CREEK) | 1527 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of a large sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <5.0 ug/L for the sample set was well below the IWR threshold for verification. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | SUTHERLAND
BAYOU (SMITH
CREEK) | 1527 | Nutrients | Nutrients (Chlorophyll-a) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confimed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | BASIN
GROUP | | PLANNING | WATERBODY | | 1998 303(d)
PARAMETER OF | 2009 FDEP
PARAMETER OF | | FINAL FDEP | | |------------------|------------|--|--|--------------|-----------------------------|--|-------|------------|--| | NUMBER | BASIN NAME | UNIT | NAME | WBID | CONCERN | CONCERN | CYCLE | CATEGORY | EPA ANALYSIS & CONCLUSIONS | | Group 5 | | Anclote River
/ Coastal
Pinellas
County | CLEARWATER
HARBOR SOUTH | 1528 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of a large sample set collected for 1528 over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L for the sample set was well below the IWR threshold for verification. Other portions of 1528, as listed in 1998, have been appropriately assessed in the current cycle. | | Group 5 | | Anclote River
/ Coastal
Pinellas
County | CLEARWATER
HARBOR SOUTH | 1528 | Nutrients | Nutrients (Chlorophyll-a and Historic Chlorophyll-a) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | | Anclote River
/ Coastal
Pinellas
County | DIRECT RUNOFF
TO GULF
(MINNOW CREEK) | 1535 | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that there were no samples above 43 CFU in an adequate sample set collected within the last 7.5 years. | | Group 5 | | Anclote River
/ Coastal
Pinellas
County | DIRECT RUNOFF
TO GULF
(MINNOW CREEK) | 1535 | Nutrients | Nutrients (Chlorophyll-a and Historic Chlorophyll-a) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | | Anclote River
/ Coastal
Pinellas
County | CURLEW CREEK
TIDAL | 1538 | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 43 CFU in an adequate sample set collected for 1538 within the last 7.5 years was below the threshold for verification. The other portion of 1538, as included on the 1998 List, has been appropriately assessed in the current cycle. | | Croup F | | Anclote River
/ Coastal
Pinellas | CEDAR CREEK | 1550 | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 43 CFU in an adequate sample set collected for 1556 within the last 7.5 years was below the threshold for verification. The other portion of 1556, as included on the 1998 List, has been appropriately | | Group 5 Group 5 | | Anclote River / Coastal Pinellas County | STEVENSON
CREEK TIDAL | 1556
1567 | Coliforms | Fecal Coliform | 1 | 2 | assessed in the current cycle. Delisting Accepted. Independent data review confirmed that the number of samples above 43 CFU in an adequate sample set collected for 1567 within the last 7.5 years was below the threshold for verification. The other portion of 1567, as included on the 1998 List, has been appropriately assessed in the current cycle. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------|--|------------------------------|-------|--|--|-------|------------------------------|--| | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | LAKE SEMINOLE | 1618 | Coliforms | Fecal Coliform | 1 | | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in a large sample set collected for 1618 within the last 7.5 years was below the threshold for verification. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | LAKE SEMINOLE | 1618 | Nutrients | Nutrients (TSI) | | | Delisting Accepted. EPA prepared a demonstration of 4B classification in support of the Lake Seminole Watershed Reasonable Assurance Plan which was finalized by DEP for 1618 in May 2007. | | Group 5 | Springs Coast | Anclote River
/
Coastal
Pinellas
County | ST JOE CREEK | 1668A | Total Suspended
Solids (TSS) | Turbidity | | | Delisting Accepted. No criteria for TSS. Analyzed for turbidity. Independent data review confirmed no samples above 29 NTU in an extensive sample set collected for 1668A within the last 7.5 years. Other portions of 1668A, as included on the 1998 List, have been appropriately assessed in the current cycle. | | Group 5 | Springs Coast | Anclote River
/ Coastal
Pinellas
County | PINELLAS PARK
DITCH NO. 5 | 1668B | Turbidity | Turbidity | 1 | | Delisting Accepted. Independent data review confirmed that the small number of samples above 29 NTU in a large sample set collected for 1668B within the last 7.5 years was well below the threshold for verification. Other portions of 1668B, as included on the 1998 List, have been appropriately assessed in the current cycle. | | Group 5 | Springs Coast | Crystal River /
Kings Bay
Planning Unit | CRYSTAL RIVER | 13411 | Nutrients | Nutrients (Chlorophyll-a and Historic Chlorophyll-a) | 1 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Springs Coast | Middle
Coastal | PITHLACHASCOT
EE RIVER | 1409 | Coliforms | Fecal Coliform | 1 | | Delisting Accepted. Independent data review confirmed that there were no samples above 400 CFU in an adequate sample set collected for 1409 within the last 7.5 years. The other portion of 1409, as included on the 1998 List, has been appropriately assessed in the current cycle. | | Group 5 | Upper East
Coast | Halifax River
Unit | Halifax River | 2363A | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that there were no samples above 43 CFU in an extensive sample set collected within the last 7.5 years. Delisting Accepted. Independent data review confirmed that | | Group 5 | Upper East
Coast | Halifax River
Unit | Halifax River | 2363B | Lead | Lead | 1 | | the small number of samples above 8.5 ug/L in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------|-----------------------|------------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 5 | Upper East
Coast | Halifax River
Unit | Halifax River | 2363B | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Upper East
Coast | Halifax River | Tomoka River | 2634 | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an extensive sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Upper East
Coast | Halifax River
Unit | Tomoka River | 2634 | Iron | Iron | 1 | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 1000 ug/L in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Upper East
Coast | Halifax River
Unit | Tomoka River | 2634 | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Upper East
Coast | Halifax River
Unit | Tomoka River | 2634A | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Croup F | Upper East
Coast | Halifax River
Unit | Tomoko Biyor | 2634A | Iron | Iron | 1 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 5 Group 5 | Upper East
Coast | Halifax River
Unit | Tomoka River Rose Bay | 2672 | Iron Coliforms | Fecal Coliform | | 2 | Delisting Accepted. Independent data review confirmed that the number of samples above 43 CFU in an adequate sample set collected within the last 7.5 years was below the threshold for verification. | | Group 5 | Upper East
Coast | Halifax River
Unit | Spruce Creek | 2674 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <5.0 ug/L for the sample set was below the IWR threshold for verification. | | BASIN
GROUP
NUMBER | DA CINI NIAME | PLANNING
UNIT | WATERBODY | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF | CVCI F | FINAL FDEP
IR
CATEGORY | EDA ANALVOIC & CONCLUCIONO | |--------------------------|---------------------|------------------------|----------------------------|---------------|--|-------------------------------|--------|------------------------------|---| | NUMBER | BASIN NAME | | NAME | WBID | CONCERN | CONCERN | CYCLE | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. | | Group 5 | Upper East
Coast | Halifax River
Unit | Spruce Creek | 2674 | Nutrients | Nutrients (Chla and Histchla) | 1 | 3b | Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Upper East
Coast | Halifax River
Unit | Spruce Creek | 2674 | Iron | Iron | 1 | 4c | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 5 | Upper East
Coast | Halifax River
Unit | Spruce Creek | 2674A | Iron | Iron | 1 | | Delisting Accepted. Based on independent review, sufficient evidence of natural condition. | | Group 5 | Upper East
Coast | Matanzas
River Unit | St. Augustine Inlet | 2363H | Coliforms | Fecal Coliform | 1 | 2 | Delisting Accepted, but may not be needed. This WBID does not appear to be included on the 1998 (303(d) List or the 2002 update to that list. Please clarify the basis for identifying 2362H as a listed water. Independent data review confirmed that there were no samples above 43 CFU in an extensive sample set collected within the last 7.5 years. | | Group 5 | Upper East
Coast | Matanzas
River Unit | St. Augustine Inlet | 2363H | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | | Upper East | Matanzas | | | | | | | Delisting Not Needed. Water does not appear on 303(d) List. Based on independent review, sufficient evidence of | | Group 5 Group 5 | Upper East
Coast | Pellicer Creek
Unit | Moultrie Creek Palm Coast | 2493
2363D | Cadmium | Iron | 1 | | natural condition. Delisting Accepted. Independent data review confirmed no exceedances in an adequate sample set collected over the last 7.5 years. | | Group 5 | Upper East
Coast | Pellicer Creek
Unit | Palm Coast | 2363D | Coliforms | Fecal Coliform | 1 | | Delisting Accepted. Independent data review confirmed that the number of samples above 43 CFU in a large sample set collected within the last 7.5 years was well below the threshold for verification. | | Group 5 | Upper East
Coast | Pellicer Creek
Unit | Palm Coast | 2363D | Dissolved Oxygen | Dissolved Oxygen | 1 | | Delisting Accepted. Independent data review of a large sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <4.0 ug/L for the sample set was well below the IWR threshold for verification. | | Group 5 | Upper East
Coast | Pellicer Creek
Unit | Palm Coast | 2363D | Lead | Lead | 1 | 2 | Delisting
Accepted. Independent data review confirmed that there were no samples above 8.5 ug/L in an adequate sample set collected within the last 7.5 years. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|-----------------------------------|------------------------|--|-------|--|--------------------------------------|-------|------------------------------|--| | Group 5 | Upper East
Coast | Pellicer Creek
Unit | Palm Coast | 2363D | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | Group 5 | Upper East | Pellicer Creek | Tallii Odast | 2303D | Ivalients | Numerits (Onla) | | OD . | Delisting Accepted. Independent data review confirmed that there were no samples above 71 ug/L in an adequate | | Group 5 | Coast | Unit | Palm Coast | 2363D | Selenium | Selenium | 1 | 2 | sample set collected within the last 7.5 years. | | Group 5 | Upper East
Coast
Upper East | Pellicer Creek
Unit | Palm Coast Cracker Branch | 2363D | Thallium | Thallium | 1 | 2 | Delisting Accepted. Independent data review confirmed that there were no samples above 6.3 ug/L in an adequate sample set collected within the last 7.5 years. Delisting Accepted. Independent data review confirmed that the number of samples above 400 CFU in an adequate sample set collected within the last 7.5 years was below the | | Group 5 | Coast | Unit | (Pellicer Creek) | 2553 | Coliforms | Fecal Coliform | 1 | 2 | threshold for verification. | | Group 5 | Upper East
Coast
Upper East | Unit | Cracker Branch
(Pellicer Creek)
Cracker Branch | 2553 | Dissolved Oxygen | Dissolved Oxygen | 1 | 2 | Delisting Accepted. Independent data review of an adequate sample set collected over the last 7.5 years confirmed that water quality does not indicate DO impairment. The number of samples <5.0 ug/L for the sample set was below the IWR threshold for verification. Delisting Accepted. Based on independent review, | | Group 5 | Coast | Unit | (Pellicer Creek) | 2553 | Iron | Iron | 1 | 4c | sufficient evidence of natural condition. | | Group 5 | Upper East
Coast | Pellicer Creek
Unit | Pellicer Creek | 2580B | Lead | Lead | 1 | 2 | Delisting Accepted. Independent data review confirmed that the small number of exceedances in an adequate sample set collected over the last 7.5 years was well below the threshold for verification. | | Group 5 | Upper East
Coast | Pellicer Creek
Unit | Pellicer Creek | 2580B | Nutrients | Nutrients (Chla) | 1 | 3b | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | | | Upper East | Pellicer Creek | | | | | | | Delisting Accepted. Based on independent review, | | Group 5 | Coast Upper East | Unit | Pellicer Creek | 2580B | Iron | Iron | 1 | 4c | sufficient evidence of natural condition. Delisting Accepted. Independent data review confirmed that the number of samples above 43 CFU in an extensive sample set collected within the last 7.5 years was well below | | Group 5 | Coast | River Unit | Tolomato River | 23631 | Coliforms | Fecal Coliform | 1 | 2 | the threshold for verification. | | BASIN
GROUP
NUMBER | BASIN NAME | PLANNING
UNIT | WATERBODY
NAME | WBID | 1998 303(d)
PARAMETER OF
CONCERN | 2009 FDEP
PARAMETER OF
CONCERN | CYCLE | FINAL FDEP
IR
CATEGORY | EPA ANALYSIS & CONCLUSIONS | |--------------------------|---------------------|------------------------|-------------------|-------|--|--------------------------------------|-------|------------------------------|--| | Group 5 | Upper East
Coast | Tolomato
River Unit | Tolomato River | 23631 | Nutrients | Nutrients (Chla) | 1 | | Delisting Accepted. Available data does not confirm impairment under the IWR. Chlorophyll levels are low, and nitrogen and phosphorus have not been confirmed as pollutants. However, data does not confirm attainment. Water will therefore be considered unassessed until sufficient data to confirm nutrient attainment is available. | # Appendix E # FDEP's Rotating Basin Approach In May 1999, the Florida Legislature enacted the Florida Watershed Restoration Act (FWRA) to clarify FDEP's statutory authority for TMDL development and to establish the processes for listing impaired waters and developing TMDLs. FDEP uses a watershed management approach, which is a program for managing the state's water resources on the basis of hydrologic units, as the framework for implementing the FWRA. The approach utilizes a process that rotates through the state's 52 basins over the following five-year phased cycle: #### Phase 1: Initial Basin Assessment Conduct preliminary assessments of water body health; develop a Planning List of potentially impaired waters using the methodology in Part II of Chapter 62-303, FAC; identify sources of pollution; develop a coordinated monitoring plan, focusing on waters on the Planning List; and produce a Basin Status Report. ### Phase 2: Strategic Monitoring Supplement existing data to further characterize basin conditions by: obtaining from monitoring entities existing data that are not currently in STORET and entering it into the Florida STORET database; monitoring waters on the 1998 303(d) list for which insufficient data are available to analyze the waters using the methods in Chapter 62-303, FAC; monitoring waters on the Planning List to verify potential impairment; conducting intensive survey monitoring to obtain data needed for TMDL development; producing a Basin Assessment Report that assesses all waters using the methodology in EPA's 2002 Integrated Water Quality Monitoring and Assessment Report Guidance; preparing a revised Planning List of potentially impaired waters; and adopting, using a public participation process, a Verified List of impaired waters that is submitted to EPA as a basin-specific 303(d) list that will update the state's 303(d) list. ## Phase 3: Data Analysis and TMDL Development Develop TMDLs for waters on the basin-specific Verified List of impaired waters in accordance with the schedule agreed to by EPA and FDEP; conduct a more detailed assessment of major pollutant sources, including the quantification of nonpoint source loadings; and, begin the development of the Basin Management Action Plan that will specify load reduction allocations and activities that will be undertaken to reduce loadings in order to meet the TMDL. #### Phase 4: Basin Management Action Plan Development Work with local stakeholders to develop a Basin Management Action Plan that specifies how established goals will be achieved by recommending management activities, establishing who is responsible for implementation, establishing a schedule for implementation, and noting how effectiveness of the plan will be assessed. While the plan will focus on implementation of TMDLs developed in the basin, it may also address more general watershed goals. #### Phase 5: Basin Management Action Plan Implementation Begin implementation of the Basin Management Action Plan and associated water resource protection and restoration efforts, including implementation of Best Management Practices, habitat protection and restoration activities, environmental infrastructure improvements, and issuance of NPDES permits. At the conclusion of this cycle, the process begins anew so that all basins in the state are assessed every five years. FDEP organized the state's 52 basins into 30 groups for assessment purposes. The groups were then organized as follows for the basin rotation cycle: | Group 1 | Group 2 | Group 3 | Group 4 | Group 5 | |---------------------------|---------------------------------|---|-----------------------------------|-----------------------------------| | St. Marks | Apalachicola/
Chipola | Choctawhatchee/St.
Andrews | Pensacola | Perdido | | Suwannee | Hillsborough/
Alafia/Manatee | Peace/Myakka/
Sarasota Bay | South Withlacoochee | Crystal River | | Ocklawaha | Charlotte Harbor | Caloosahatchee | Southeast Coast -
Biscayne Bay | Everglades | | Tampa Bay | St. Lucie - Loxahatchee | Lake Worth Lagoon -
Palm Beach Coast | Kissimmee River | Florida Keys | | Everglades/
West Coast | Lower St. Johns | Lower St. Johns | Fisheating Creek | Upper East Coast | | Lake Okeechobee | Upper St. Johns | Upper St. Johns | Nassau/St. Mary's | Middle East
Coast/Indian River | The first basin rotation cycle began in July 2000 and is proceeding in accordance with the following schedule: |
Group | July 2000 | July 2001 | July 2002 | July 2003 | July 2004 | July 2005 | July 2006 | July 2007 | July 2008 | |-------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 1 | Phase 1 | Phase 2 | Phase 3 | Phase 4 | Phase 5 | Phase 1 | Phase 2 | Phase 3 | Phase 4 | | 2 | | Phase 1 | Phase 2 | Phase 3 | Phase 4 | Phase 5 | Phase 1 | Phase 2 | Phase 3 | | 3 | | | Phase 1 | Phase 2 | Phase 3 | Phase 4 | Phase 5 | Phase 1 | Phase 2 | | 4 | | | | Phase 1 | Phase 2 | Phase 3 | Phase 4 | Phase 5 | Phase 1 | | 5 | | | | | Phase 1 | Phase 2 | Phase 3 | Phase 4 | Phase 5 | ## Appendix F # Assessing Ambient Data for Naturally Variable Parameters Against Numeric Water Quality Criteria Water quality criteria for aquatic life are typically established for two intended levels of protection. The first level provides for survival over short periods of time and the second allows for organisms to live, grow, and reproduce in a given area over a longer period of time. Florida's water quality criteria provide the latter level of protection for their aquatic life uses. EPA recognizes that all numeric water quality criteria have three elements: magnitude (e.g., how much), duration (e.g., how long at the specified magnitude), and frequency of exceedance (e.g., how often for the specified duration period). regardless of whether they are explicitly described in state water quality standards. A characterization of these three elements is essential to perform tasks such as the development of wasteload allocation for deriving permit limits. Often this is accomplished by identifying a "design flow" (e.g., the 7Q10 - lowest seven day average flow with a recurrence interval of ten years) to match an expression of criterion magnitude (e.g., a concentration) that accounts for allowable duration and frequency. Florida's water quality standards include numeric water quality criteria that are typically expressed as concentration values "not to be exceeded". As stated by Florida, this expression relates to their intended use for wasteload allocation purposes. Indeed, it is Florida's typical practice to establish permit limits that simply reflect the criterion magnitude (with or without an allowable mixing zone, where exceeding criteria for short periods of time and space is consistent with Florida water quality standards under certain circumstances). In addition to serving as the basis for water quality-based pollutant source controls, water quality standards also function as the basis for assessing ambient water quality to determine if waters are impaired. Because the technical capability and resources for continuous monitoring are extremely rare, assessors typically rely on analytical chemistry measures of "grab samples" of surface waters taken at infrequent intervals of time over a period of years to serve as the data base for these determinations. These data do not allow a direct characterization of duration and frequency as typically expressed in water quality standards for purposes of wasteload allocation. These assessment data can be grouped and presented as data distributions that can subsequently be statistically compared to criteria magnitude values. The closest approximation of duration and frequency from this type of analysis is the percent of samples above a criterion magnitude. This could be further characterized as the "percent of time" a criterion magnitude is exceeded, provided the data are considered representative of ambient conditions over the assessment period. Many State water quality standards, including Florida's, do not explicitly specify an allowable percent of ambient measurement samples above numeric criteria magnitude values for determining impairment. The Florida statute that authorizes state development of water quality standards, however, directs Florida to establish and apply criteria in water quality standards recognizing the inherent natural and statistical variability (F.S. 403.021(11)). EPA believes that Florida has correctly interpreted its own statute to recognize natural and statistical variability when making determinations of impairment. Statistical variability relates to an accounting for sampling and analytical error and other factors that confer uncertainty in the accuracy, precision, and representativeness of sample data to represent "true" conditions. Generally, the smaller the sample size, the greater the uncertainty that "true" conditions are accurately represented. Statistical variability can be mathematically expressed as a confidence level, and the desired confidence level is generally a risk management decision left to the discretion of the state in interpreting its available data for purposes of determining impairment. However, overwhelming evidence of gross impairment should not be masked by unreasonable expectations for statistical certainty. Natural variability relates to the degree that conditions in nature vary as a function of time and space based on physical, chemical, biological, hydrological, and geomorphological factors. Pollutants and pollutant parameters can be placed into three distinct groups for considering the effects of natural variability. Some pollutants, such as chlorine and pesticides, are introduced solely as a function of anthropogenic activity and, although natural factors can mitigate or augment their effects, their presence cannot be attributed to natural conditions. The second group of pollutants usually occur naturally in the environment at low levels, such as copper and cadmium, but protective water quality criteria for these pollutants lie well above the typical range of solely natural occurrence. For this group, the natural contribution is likely negligible at measured levels above or near the water quality criterion. Natural variability is generally not a factor for consideration in evaluating ambient measurement samples that exceed water quality criterion magnitude values for these first two groups of pollutants. In contrast, the third group of pollutants or pollutant parameters have protective water quality criteria that lie within or near the range of naturally occurring conditions. This "naturally variable" group include pollutants or pollutant parameters such as dissolved oxygen, turbidity, bacteria, conductivity, and alkalinity. Natural variability is an appropriate and reasonable factor to consider in evaluating ambient data for this group of pollutants or pollutant parameters. Dissolved oxygen (DO) is perhaps the best example of a naturally variable pollutant parameter. DO refers to the volume of oxygen that is contained in water, and is measured and expressed as a concentration (typically in mg/L). Oxygen arrives in surface water as a by-product of photosynthesis by aquatic plants and from transfer from the overlying air. DO solubility and, as a result, the expected ambient measured levels, are affected by temperature (colder water holds more oxygen), salinity (fresher water holds more oxygen), and altitude (lower pressure reduces solubility). DO levels are also affected by flow and stream channel or lake morphology (more turbulent or well-mixed water transfers more oxygen from the air at the water surface), degree of biological activity (plant and animal respiration deplete oxygen, especially at night), and the amount of naturally occurring organic matter (aerobic decomposition depletes oxygen). As a result, DO can change and vary in a single water body according to time of day, season, weather, temperature, depth and location of sampling, and flow. The variability across different waters is augmented by many of the factors described above. DO can range from 0-18 mg/L in natural water systems, with long-term levels set generally within 5-6 mg/L to support a diverse aquatic community in most warmwater systems, as reflected by Florida's water quality standards. Specific information concerning dissolved oxygen and other naturally variable pollutants can be found in textbooks such as Water Quality: Prevention, Identification and Management of Diffuse Pollution by Novotny and Olem (published by Van Nostrand Reinhold, 1994), Limnology ine(second edition) by Wetzel (published by Saunders College Publishing, 1983), and Water Quality: Characteristics, Modeling, and Modification by Tchobanoglous and Schroeder (published by Addison-Wesley Publishing Company, 1985). Information summaries and general information can be found at University web sites, including excellent ones on DO from North Carolina State University (http://h2osparc.wg.ncsu.edu/info/do.html and http://www.ncsu.edu/sciencejunction/depot/experiments/water/lessons/do/) Although States have discretion in selecting a target for determining impairment of water quality standards, the State would need to justify why the target for an allowable number of ambient measurement samples to exceed a criterion magnitude for a naturally variable pollutant parameter is appropriate and reasonable and results in an acceptable 303(d) listing decision. Florida's choice of 10% is consistent with EPA's general recommendations for pollutant parameters of this type, and represents a reasonable choice for this application with respect to naturally variable pollutants and pollutant parameters, such as DO. Waters that are not listed as impaired, or are removed from the list of impaired waters, on this basis can reasonably be expected to achieve the intended level of protection expressed in Florida's water quality standards. # Appendix G #### **FDEP Data Exclusion Screens** Removal of results reported in Florida STORET that did not include units, or included units that were inappropriate for the particular analyte: These were excluded as the results could not accurately be quantified, or relied upon for assessment purposes under the IWR. <u>Results reported as negative values</u>: It was concluded that any results reporting a negative value for the substance
analyzed represent reporting errors: Credible data could not have any values less than the detection limit (in all cases a positive value) reported. Therefore, results reported as negative values could not be relied upon for assessment purposes under the IWR. Results reported as any of "888" "8888" "88888" "888888" "888888" and "999" "9999" "99999" "99999" "999999": Upon investigation, all data reported using these values were found to be provided by a particular Water Management District. The District intentionally coded the values in this manner to flag the fact that they should not be used, as the values reported from the lab were suspect. The data coded in this manner was generally older. Removal of J-qualified Results: J-qualified results from this same Water Management District were excluded from the assessments after the District brought to the attention of FDEP that their use of the J-qualifier was not consistent with FDEP's use of the FDEP J-qualifier. Removal of extremely old USGS data (beginning of the previous century): This data did not have complete date information available. Accurate date information is required to be able to assess results under the IWR. USGS data using USGS parameter codes of 32230 or 32231 were also excluded from assessments performed under the IWR, based on information in a memo that was sent from USGS. Removal of results for iron which were confirmed to be entered into dbHydro using the wrong legacy STORET parameter codes: These results were found to be reported by a particular Water Management District. They were excluded from the assessment under the IWR. Removal of results reported using "K", "U", "W", and "T" qualifier codes (all of which suggest that the result was below method detection limits) when the reported value of the mdl was greater than the criterion, or the mdl was not provided: In order to be able to compare a non-detect result to a criterion value, it is necessary to know that it was possible to measure as low as the numeric value of the criterion. Removal of certain results reported using an "l" qualifier code (meaning that the result value was between the method detection limit and the practical quantification limit): These results were excluded from assessments performed under the IWR, where the mdl was not provided, or where the mdls and pqls were inconsistent with the rest of the data record,. Removal of certaion results reported for metals using an "I" qualifier code: Where the criteria is expressed as a function of hardness, and the numeric value of the metal criteria corresponding to the reported hardness value was between the mdl and the pql, these data were excluded from the assessments performed under the IWR. Removal of results reported using an "L" qualifier code (meaning that the actual value is known to be greater than the reported value) where the reported value for the upper quantification limit was less than the criterion: The reasoning for excluding these data follows a logic somewhat similar to the reasoning to the cases discussed above for results reported as below the method detection limits. Removal of results reported with a "Z" qualifier code (which indicates that the results were too numerous to count): These results were excluded because there was no consistency among data providers in how data using this qualifier code were reported: Some data providers entered numeric estimates of bacteria counts, while other data providers entered the dilution factor. As a result, meaningful interpretation of data reported using this qualifier was not uniformly possible. Removal of results reported with an "F" qualifier code (which indicates female species): Since the IWR does not assess any analytes for which this qualifier code would be appropriate, the intended meaning of the use of this qualifier code is unknown. The reported result is therefore rendered uninterpretable (although there are very few instances of the use of this qualifier code in the IWR dataset, and it is possible that some agencies use this to indicate a field measurement). Results reported with an "O" qualifier code (which indicates that the sample was collected but that the analysis was lost or not performed): Exclusion of results reported using this qualifier code is self-explanatory. Removal of results reported with an "N" qualifier code (which indicates presumption of evidence of the presence of the analyte). Comparing concentrations of analytes to critieria from the Florida Standards requires a numeric result value: Presence or absence, for the purposes of assessments performed under the IWR, is not sufficient information upon which to base an impairment decision. Removal of results reported with a "V" or "Y" qualifier code (which indicate the presence of analyte in both the environmental sample and the blank, or a laboratory analysis that was from an unpreserved or improperly preserved sample): Such data may not be accurate. Use of these codes indicates that the reported result is not sufficiently reliable to be used in IWR assessments. Removal of certain results reported with a "Q" qualifier code (which indicates that the holding time was exceeded): These data were reviewed to determine if the holding time that was exceeded. When appropriate, such data were excluded from the assessments. These reviews were performed manually, not as part of the automated processing of the IWR data. Removal of results reported for mercury not collected and analyzed using Clean techniques: The use of clean techniques removes the chance for contamination of mercury samples from the atmosphere, which significantly biases the results upward, and ultimately does not represent in stream water quality. It is therefore reasonable for the State not to rely upon data entries based on non-clean techniques as evidence for instream water quality assessment. Removal of result values based on recommendations from FDEP's Environmental Assessment Section as a result of lab audits performed on behalf of the TMDL program: The data excluded based on lab audits were generally analyte-specific and referred to a specific time frame. While the data issues encountered are variable, lack of acceptable, or verifiable, records is a common issue. Removal of certain dissolved oxygen measurements collected for Group 2, Cycle 2 <u>Assessments</u>: Results reported for dissolved oxygen which were collected using a field kit (as opposed to a meter) were excluded from assessment under the IWR.